Carderock Division Naval Surface Warfare Center Bethesda, Md. 20084-5000 CARDIVNSWC-TR—93/013 December 1993 Machinery Research and Development Directorate Technical Report # DD 21A—A Capable, Affordable, Modular 21st Century Destroyer by William J. Levedahl, Samuel R. Shank, and William P. O'Reagan 4-01985 Approved for public release; distribution is unlimited. # Best Available Copy # Carderock Division Naval Surface Warfare Center Bethesda, Md. 20084-5000 CARDIVNSWC-TR—93/013 December 1993 Machinery Research and Development Directorate Technical Report # DD 21A—A Capable, Affordable, Modular 21st Century Destroyer by William J. Levedahl, Samuel R. Shank, and William P. O'Reagan DITO QUALITY GISPECIED B Approved for public release; distribution is unlimited. #### **ABSTRACT** Future Navy ships must be superior but inexpensive. A new philosophy and configuration provide the 21st century destroyer, the DD 21A, with global range; reduced lightship displacement and cost; superior seakeeping; no seawater ballast; sharper turns and stops; and greatly reduced installed power, fuel consumption, and pollution. These benefits result from a new machinery-driven ship design paradigm centered on simplicity and efficiency. All main machinery is modular and outside the watertight hull, freeing midship areas for personnel. The tumble home (inward-sloped) hull is long and slender, requiring little power at maximum speed. Two removable, prealigned and pretested propulsor modules are attached to the stern after hull construction and are replaceable pierside. Each module includes a steerable pod aligned to the water inflow. A streamlined strut connects each pod rigidly to a vertical steerable barrel. Two removable, power-producing modules are mounted in the helicopter hangar. Each module comprises a 25,400-hp (19.7-MW) intercooled, recuperated gas turbine; a 4-MW ship service alternator; and a 20-MW propulsion alternator. These remarkable results are obtained by taking a reference destroyer from the advanced surface ship evaluation tool data bank and evaluating several progressive changes made to it. # **CONTENTS** | | Page | |---|------| | Abstract | iii | | Administrative Information | ix | | Abbreviations | ix | | Summary | 1 | | Introduction | 1 | | Conventional Gas-Turbine-Powered Monohulls | 2 | | 21st Century Surface Combatants | 2 | | Analysis Procedure | 3 | | Backup Studies | 7 | | Assumed Top-Level Requirements | 7 | | Reference Destroyer Analysis | 8 | | Machinery Breakdown | 11 | | Power Losses | 11 | | Conventional Machinery Inside Conventional Hulls | 15 | | Reference Destroyer | 16 | | Propulsion-Derived Ship Service Power | 16 | | Intercooled, Recuperated Gas Turbines | 23 | | Direct-Drive, Solid State-Controlled AC Electric Motor | 23 | | Geared Electric Drive | 23 | | Modular Machinery Outside Tumble Home Hulls | 27 | | Pod | 27 | | Ship Service Turbogenerator Elimination | 29 | | Expanded Area Ratio | 29 | | Flap | 29 | | Doubled Range | 29 | | Design of the DD 21A | 29 | | Structural Concept | 41 | | Weapons Systems | 41 | | Machinery Modules | 41 | | Design Methodology | 41 | | Comparison of the DD 21A With Conventional Surface Combatants | 61 | | Performance | 61 | | Power Loss Distribution | 73 | | Space and Weight | 74 | | C | Cost | | 75 | |-----|--------------|---|-----| | | | | 75 | | | | | 75 | | | | ions | 75 | | Ref | ferences | | 81 | | Ap | pendix A. | Comparison of LM2500 and ICR Engines | 83 | | - | pendix B. | · · · · · · · · · · · · · · · · · · · | | | • | • | 21st Century Surface Combatants | 89 | | Ap | pendix C. | Evaluation of Steering Systems | 249 | | Ap | pendix D. | Effects of Appendage Type on Turning | 257 | | lpi | tial Distrib | ution | 267 | | Sta | ndard For | m 298 | 271 | | | | | | | | | FIGURES | | | 1. | | de view of the short destroyer, reference destroyer, battleforce, and the DD 21A. | 4 | | 2. | | an view of the short destroyer, reference destroyer, battleforce | | | ٠. | | and the DD 21A | 5 | | 3. | Isometric v | view of the DD 21A | 6 | | 4. | Weight and | d cost of the reference destroyer by SWBS groups | 9 | | 5. | Relative co | osts per ton of SWBS groups 1 to 7 | 10 | | 6. | Compariso | on of two different groupings of machinery. | 12 | | 7. | Distributio | on of power losses in the reference destroyer. | 14 | | 8. | Distributio | on of power losses, including stack losses. | 17 | | 9. | Reference | destroyer configuration and weights | 21 | | 10. | Propulsion | -derived ship service configuration and weights | 22 | | 11. | Intercooled | I, recuperated turbine configuration and weights | 24 | | 12. | Direct elec | tric drive configuration and weights | 25 | | 13. | Geared ele | ctric drive configuration and weights | 26 | | 14. | Modular de | estroyer configuration and weights | 28 | | 15. | No SSTG | configuration and weights | 30 | | 16. | Reduced p | ropeller area configuration and weights | 31 | | 17. | Flapped de | stroyer configuration and weights | 32 | | 18. | Doubled ra | inge configuration and weights. | 33 | | 19. | Turbine po | wer required and number of turbines for 10 ships. | 34 | | 20. | Machinery | and fuel weights for 10 ships. | 35 | | 21. | Lightship a | and full-load displacements for 10 ships | 36 | | 22. | Losses at maximum speed of 10 ships | 37 | |--------------|--|------------| | 23. | Losses at 30 kn of 10 ships. | 38 | | 24. | Losses at 20 kn of 10 ships | 39 | | 25. | Losses at 20 kn of 10 ships, including stack losses. | 40 | | 26. | DD 21A hull girder and bulkhead configurations | 42 | | 27. | DD 21A removable weapons. | 43 | | 28. | DD 21A removable machinery modules | 44 | | 29. | DD 21A side view | 45 | | 30. | DD 21A rear view | 46 | | 31. | DD 21A with flap | 47 | | 32. | DD 21A deck plans | 48 | | 33. | DD 21A helicopter hangar plan | 49 | | 34. | Radar cross-section as function of tumble home angle | 52 | | 34. | Weight and cost of the reference destroyer by SWBS groups | 54 | | 35. | Relative costs per ton of SWBS groups 1 to 7 | 55 | | 37. | Circulation control of pod strut for steering | <i>5</i> 7 | | 38. | Crashback maneuver. | 58 | | 39 . | Turning configurations | 59 | | 40. | Steady-state turning circles | 60 | | 41. | Performance of the short destroyer, the reference destroyer, and the | | | | DD 21A | 62 | | | Loss distributions of three ships at maximum speed | 63 | | 43. | Loss distribution of three ships at 30 kn | 64 | | 44. | Loss distribution of three ships at 20 kn | 65 | | | Loss distribution of three ships at 20 kn, including stack losses | 66 | | | Mission support areas for three destroyers | 67 | | 47. | Full-load SWBS weight distributions for three destroyers | 68 | | 48. | HM&E SWBS weight distributions for three destroyers. | 69 | | 49. | HM&E functional weight distributions for three destroyers | 70 | | 50 . | Lightship SWBS weight and cost distributions for three destroyers | 76 | | 5 1. | HM&E SWBS weight and cost distributions for three destroyers | 77 | | 52. | Ratios of payload-to-HM&E weights and payload-to-HM&E costs | 78 | | A.1. | . Required power and number of turbines for four ships | 86 | | A.2. | . Machinery and fuel weight for four ships | 87 | | A. 3. | Lightship and full-load displacement for four ships | 87 | | B.1. | Conventional monohull body plan | 101 | | B.2. Conventional monohull isometric view | 102 | |--|-----| | B.3. REFDD machinery arrangement | 108 | | B.4. REFDD machinery box | 109 | | B.5. REFDD main machinery room plan view | 110 | | B.6. PDSS machinery arrangement | 120 | | B.7. PDSS machinery box | 121 | | B.8. PDSS main machinery room plan view | 122 | | B.9. ICR machinery arrangement | 132 | | B.10.ICR machinery box | 133 | | B.11.ICR main machinery room plan view | 134 | | B.12. DIREL machinery arrangement | 145 | | B.13. DIREL machinery box | 146 | | B.14. DIREL main machinery room plan view | 147 | | B.15. GRELEC machinery arrangement | 157 | | B.16.GRELEC machinery box | 158 | | B.17.GRELEC main machinery room plan view | 159 | | B.18. Unconventional 10-degree tumble home hull body plan | 175 | | B.19. Unconventional 10-degree tumble home hull isometric view | 176 | | B.20. Pod machinery arrangement | 180 | | B.21. Pod main machinery room plan view | 181 | | B.22. Pod drive line machinery | 182 | | B.23. NO SSTG machinery arrangement | 192 | | B.24. EAR.8 machinery arrangement | 202 | | B.25. Flap machinery arrangement | 212 | | B.26.2XR machinery arrangement | 222 | | B.27.DD 21A (sea mother) 12-degree tumble home hull body plan | 233 | | B.28.DD 21A (sea mother) 12-degree tumble home hull isometric view | 234 | | B.29. DD 21A (sea mother) machinery arrangement | 236 | | C.1. Constant radius turn | 251 | | C.2. Flow past an ellipsoid | 252 | | C.3. Lift of an airfoil | 253 | | C.4. Drag is a function of the thickness-to-chord ratio | 254 | | C.5. Angle of attack for integral strut-rudder | 254 | | C.6. Propeller side force | 255 | #### **TABLES** | 1. | Weights and costs of the reference destroyer. | 11 | |------|---|-----| | 2. | Power losses of the reference destroyer | 16 | | 3. | Weight breakdown of 10 destroyers (measured in LT). | 18 | | 4. | Power losses of 10 ships. | 19 | | 5. | Losses for three destroyers. | 71 | | 6. | Weights for three destroyers. | 72 | | A.1. | Weight, power, and turbine number data for four ships | 88 | | D.1. | . Reduction ratios available in epicyclic gears | 262 | ## **ADMINISTRATIVE INFORMATION** This report was prepared by the Office of the Assistant for Technology (Code 802) of the Machinery Research and Development Directorate of the Annapolis Detachment of the Carderock
Division of the Naval Surface Warfare Center. This work was carried out with discretionary funds under work unit 4-2700-112-14. #### **ABBREVIATIONS** | ASSET | Advanced surface ship evaluation tool | |---------|---| | BFC | Battle force combatant | | BLISS | Boundary layer, infrared-shielded (air induction-cooled system) | | DIRELEC | Direct electric | | EAR | Expanded area ratio | | GRELEC | Geared electric | | HM&E | Hull, mechanical, and electrical | | ICR | Intercooled, recuperative (gas turbine) | | LT | Long ton | | PDSS | Propulsion-derived ship service (power) | | REFDD | Reference destroyer | | SSTG | Ship service turbogenerator | | SWBS | Ship work breakdown structure | #### **SUMMARY** Future Navy ships must be superior as well as inexpensive. A new philosophy and a new configuration provide this 21st century destroyer, the DD 21A, with immense performance and cost advantages. This ship has global range—more than three times that of Navy destroyers currently being built. It carries twice as many guns, 35 percent more missiles, and four hangared helicopters instead of none. It has the same continuous and endurance speeds, but only two-thirds the lightship displacement and cost. It has superior seakeeping, requires no seawater ballast, can turn sharply when going either ahead or astern, and can stop in a very short distance. Its two intercooled, recuperated turbines replace seven simple-cycle turbines, have less than half the installed power and fuel consumption, and produce far less pollution. The power system can support advanced weapons such as electrothermal-chemical guns. These benefits result from a new machinery-driven ship design paradigm centered on simplicity and efficiency. All main machinery is modular, outside the watertight hull, and pierside replaceable. The tumble home (inward-sloped) hull is long and slender, requiring little power at maximum speed. The simple configuration inherently reduces fuel consumption and pollution and radar, sonar, infrared, and wake detectability. Because the superstructure is an integral part of a box-girder hull, structural weight is reduced and vulnerability is decreased. Two removable, prealigned and pretested propulsor modules are attached to the stern after hull construction is complete and are replaceable at pierside without drydocking, thereby lowering maintenance costs. Each module includes a steerable pod aligned to the water inflow. An integrated machinery capsule, inserted into the front of the pod, drives contrarotating tractor propellers that reduce power requirement, wake detectability, and sonar detectability. The capsule comprises seals, thrust bearings, contrarotating ringring bicoupled epicyclic gears, and an ac electric motor. A streamlined strut connects each pod rigidity to a vertical steerable barrel containing the individually replaceable propulsor auxiliaries. The barrel is mounted in a large rolling-element bearing on the bottom of the module and is steered by a two-stage, geared orbital electric drive. Two power modules are removable and are mounted in the helicopter hangar. Each module comprises a 26,400-hp (19.7-MW) intercooled, recuperated (ICR) gas turbine, a 4-MW ship service alternator, and a 20-MW propulsion alternator with a second, high-voltage winding for electrothermal guns. Short, light inlet and exhaust ducts with low pressure drop enhance turbine efficiency. With the exception of the ICR engine, which is already under contract, only sixties technology and stress limits were used in the design. Advanced materials and technology show major additional benefits, which will be the subjects of future reports. In order to explain these remarkable results, we take a reference destroyer from the advanced surface ship evaluation tool data bank and make several progressive changes to it. Effects of each change on weight, performance, and on hydrodynamic and thermodynamic losses are shown. #### **INTRODUCTION** Ever since the Navy replaced sails with steam, the powerplant has occupied the middle of ships, and long, heavy shafts have connected it to aft-mounted propellers. The Great White Fleet of Teddy Roosevelt's era, the four-stacker destroyers of World War I, and the entire World War II fleet all shared this configuration. Nuclear power revolutionized submarines, but the C1W and D2G nuclear powerplants introduced into cruisers and destroyers merely substituted for the boilers, fuel tanks, and turbines of their fossil-fueled predecessors. ## CONVENTIONAL GAS-TURBINE-POWERED MONOHULLS When compact, aircraft-derivative gas turbines were introduced in the Spruance class (DD 963) destroyers in the seventies, it required a trained eye to distinguish the powerplant configuration from any of those preceding it. The Ticonderoga (CG 47) class cruisers of the eighties and the Arleigh Burke (DDG 51) class destroyers of the nineties retain this same powerplant configuration. All of these powerplants were built and placed in the center of the hull, early in construction. Repairs were conducted in situ. Replacement of a gear would require cutting a large hole in the side of the hull, which would be prohibitively costly. Lightly loaded "safe" gears were, therefore, a high-weight legacy of the configuration. A second legacy was long, heavy shafting, which was costly to align; a third legacy was large ducts, which occupy much of the upper decks and superstructure. Highly desirable spaces near the center of gravity of the ship, where ride motion is minimal, were dedicated to machinery and ducting, not to personnel and their living and working quarters. The corresponding design philosophy was that propulsion systems were preordained, of fixed cost and size, and that ship cost was best reduced by making the ship as short as possible. This philosophy of design was described by Sims¹ as central to the design of the *Arleigh Burke* class destroyers. In 1990, Navy design teams were hard at work to develop a concept called the "battle force combatant" or BFC, a ship carrying two 5-in./54-caliber guns, two 61-cell vertical launch systems, and two hangared helicopters. The BFC was typically 520 ft long, having a displacement of 14,000 long tons (LT), and had a sustained speed of 30 kn at 80 percent power and an endurance range of 6,000 nmi at 20 kn. The post-cold war shift emphasized less costly, rather than more capable, ships. Many groups started trying to find less expensive ways to build later versions of the Aileigh Burke destroyer. They found the task difficult. #### 21ST CENTURY SURFACE COMBATANTS In 1991, VADM Kahune, then head of surface ship naval operations (OP-03), requested the identification of technologies that could lead to a long-range, capable, light, affordable (5,000 LT, \$500 million) destroyer for the 21st century. By this time, the use of high velocity electric guns appeared feasible within a decade. Development of intercooled and recuperated gas turbines was underway. High-powered, fast-switching transistors were a near-term certainty, and fiber optics would permit maintenance monitoring of all important machinery. Considered as a whole, these requirements, desires, and capabilities suggested that a low-powered stealthy ship with the same speed and offensive armament of the BFC and upgradable for electric weapons deployment would be attractive for the 21st century, particularly if the ship were moderate in cost, had global range, maintained good seakeeping, and polluted less. These goals and constraints are not met easily, if at all, by conventionally configured monohulls. #### **ANALYSIS PROCEDURE** A series of earlier works²⁻⁵ has shown a systems approach intended to meet just such goals. One major result was the Navy's integrated electric drive program, which was initiated in the late eighties. The current report extends the systems approach into the new philosophy, using the Navy's advanced surface ship evaluation tool (ASSET)⁶ to show the effects on a destroyer of sequentially introducing various propulsion options, radically modifying the hull and machinery configuration, and making several additional steps. The final step is a modular monohull destroyer having a waterline length of 553 ft (169 m), which carries the main offensive weapons of the BFC, has a lightship weight of nearly 4,600 LT (4,700 tons), a range of 12,000 nmi (22,222 km), superior stealth, seakeeping ability, a reduced environmental impact, and is powered by two gas turbines instead of seven. It is offered as a baseline for technology evaluation, in parallel with the short destroyer (which has the 466-ft [142-m] length of the Arleigh Burke class destroyers) the reference destroyer (REFDD) (which has the 529-ft [161-m] length of the Spruance and Kidd [DDG 993] class destroyers and the Ticonderoga class cruisers) and the 620-ft (189-m) BFC. Figures 1 and 2 are ASSET elevation and plan renditions of these four ships. They show the basic machinery configuration of each ship. Figure 3 shows the salient features of our proposed 21st century baseline destroyer (DD 21A). In order to locate opportunities for improvement over current practice, we decided to analyze the weights, costs, and efficiencies of a mathematically modeled REFDD, which represents the philosophy with which much of our modern fleet was built. We begin with the ASSET data bank—referring to the REFDD, a conventional, mechanically driven gas-turbine ship having a waterline length of 529 ft with separate ship service power generation—and assign it a 1,186-LT armament suite. Its weights and costs are tallied by ship work breakdown structure (SWBS) groups. A hydrodynamic and thermodynamic analysis of the propulsion process is then performed. This analysis shows where opportunities for improvement exist. Four efficiency-improving changes are then made to this open-shaft ship, each time creating a new ship with the same length, sustained
speed, endurance range, and stability, while allowing no excess volume and maintaining a minimum freeboard. Weights, power losses, and seakeeping are tracked at each step. The fifth ship of the sequence incorporates all the major improvements typically assigned to open-shaft ships with integrated electric drive systems. The subsystems and components used in the fifth open-shaft ship are then introduced into a ship having radically different hull and machinery configurations. The hull has a constant-angle tumble home (inward slope of the topsides), and all major machinery is modular and located outside the watertight portion of the hull. This new configuration has turbine-generator modules delivered to the helicopter deck and mounted in the helicopter hangar. Steerable-pod propulsor units attach to the stern. All subsystems are modular and are individually replaceable pierside for major maintenance. Further changes include adding an adjustable stern flap and sufficient fuel to double the endurance range. The final changes, which produce the DD 21A, include lengthening the Figure 1a. Short destroyer. Figure 1b. Reference destroyer. Figure 1c. Battleforce combatant. Figure 1d. 21st century destroyer. **Figure 1.** ASSET side view of the short destroyer, reference destroyer, battleforce combatant, and the DD 21A. Figure 2a. Short destroyer. Figure 2b. Reference destroyer. Figure 2c. Battleforce combatant. Figure 2d. 21st century destroyer. **Figure 2.** ASSET plan view of the short destroyer, reference destroyer, battleforce combatant, and the DD 21A. Figure 3. Isometric view of the DD 21A. hull, eliminating all ballast, providing adequate fuel volume for 12,000 nmi, and using a composite steeple to house the radar and communications antennas. #### **BACKUP STUDIES** Several backup studies are contained in the appendixes. - Appendix A is a compendium of combinations of the various features used on the REFDD, showing the ship impacts of substituting ICR engines for their simple-cycle LM2500 counterparts in each of four machinery configurations. This series addresses the perennial issues of whether electric drive renders ICR turbines ineffectual and whether ICR turbines render electric drive ineffectual. (Each reduces fuel so that the other has a smaller amount on which to exert its benefits, but both are necessary, as it turns out, for long-range ships.) - Appendix B is the ASSET-generated ship/machinery data base covering each of the 10 destroyers in the previous series. Appendix B is a complete report of an ASSET ship impact study. It contains study ground rules, machinery option definitions, user inputs, and results. - Appendix C is a mathematical model used to compute the relative turning abilities of several propulsor and steering system configurations. - Appendix D is a study of the influence of the choice of appendage configuration on power required when the same steady-state turn radius is required for all cases. Open shafts with rudders, pods with separate rudders, pods with integrated rudders, and steerable pods are presented. This study shows the great powering advantage of steerable pods over their alternatives. #### ASSUMED TOP-LEVEL REQUIREMENTS Top-level assumptions were fundamental to the design goals established for the DD 21A. - In the 21st century, the United States will have few foreign bases. The DD 21A must be able to reach any ocean in the world from a stateside base and perform its combat mission without refueling. The United States will not be able to afford to send stealthy oilers all over the world to act as semipermanent refueling stations, and not all destroyers will be members of fuel-rich carrier task forces. This imposes an endurance range of at least 12,000 nmi (22,222 km), preferably 15,000 nmi (27,777 km) for the 21st century destroyer. - U.S. surface ships should arrive at distant locations unannounced. Propeller cavitation, which provides a ship's largest acoustic signature, should not occur below 25 kn. Infrared images from any angle above the horizon and radar return for other ships and sea-skimming missiles should be less than what is the current practice. In addition, the wake should be difficult to detect. - Sustained speed at 80 percent power must be at least 30 kn, the traditional speed required for operating with aircraft carriers. - Future combat systems to be accommodated include electro-thermal-chemical hypervelocity guns; electric rail guns; high-energy lasers or particle-beam weapons, any of which may require 1 to 100 megajoule pulses at intervals between 0.1 and 10 sec. The average power delivered to the pulse network during combat will be tens of megawatts. - There is a high probability of littoral warfare in the future. Ship structures must be resistant to destruction by shallow-water mine explosions, which can cause whipping in current hull designs. - Each ship enclave or compartment must be sealed off and self sufficient under emergency conditions. Emergency electric power must be capable of sustaining vital functions between the time of a powerplant failure and the time at which a replacement is brought online. - Seakeeping in head seas must be better than that of any current Navy destroyer or cruiser, since mission durations are potentially longer and crew fatigue must be limited. - In accordance with international pollution control limits, no fuel tank may be ballasted by dischargeable water, as was permitted for the REFDD. The current procedure of building excess clean tanks for ballast, which was used in the short destroyer, is wasteful of ship space, and carrying seawater increases fuel consumption late in the mission. Thus, the ship will be designed to have adequate transverse stability without fuel or ballast. - There may be no tugs available to dock at foreign ports; thus, great maneuverability is required. - The cost of carrying crews capable of major maintenance is prohibitive. Therefore, all machinery systems and weapons systems must be prealigned and pretested and must be pierside installable and removable with the aid of an auxiliary ship. (The corresponding reductions in manpower have not been included in the design.) ## REFERENCE DESTROYER ANALYSIS Figure 4 is a breakdown of the 5,887 LT lightship weight and the \$537 million cost of the delivered REFDD by SWBS weight groups. ASSET computed the costs in 1992 dollars for the follow ship (second ship) of a 50-ship fleet. These costs include a 112 percent addition to the fabrication cost to account for engineering, overhead, profit, etc. The cost and weight data are contained in table 1. The cost of machinery is 63 percent of the lightship total, but its weight is only 31 percent thereof. By comparison, structures represent only 12 percent of the cost but 47.5 percent of the weight. In essence, the major cost of structure is its effect on the amount of machinery needed to propel it. Figure 5 illustrates this by showing the costs per ton of the various groups relative to that of structures. Propulsion machinery costs about 10 times as much per ton as structure. Figure 4. Weight and cost of the reference destroyer by SWBS groups. Figure 5. Relative costs per ton of SWBS groups 1 to 7. Table 1. Weights and costs of the reference destroyer. | SWBS | Reference Destroyer | Weight (LT) | \$M (1992\$) | |------|--------------------------|-------------|--------------| | 100 | Structures | 2,795.3 | 67.28 | | 200 | Propulsion Plant | 763.4 | 175.52 | | 300 | Electric Plant | 255.6 | 49.11 | | 500 | Auxiliary Systems | 775.9 | 116.42 | | 600 | Outfit and Furnishings | 508.4 | 56.42 | | 400 | Command and Surveillance | 388.5 | 58.47 | | 700 | Armament | 399.8 | 13.37 | | | Lightship Total | 5,886.9 | 536.59 | #### MACHINERY BREAKDOWN The SWBS system is widely used and divides machinery into three categories: propulsion plant, electrical plant, and auxiliary machinery. Ships considered here differ importantly from those extant when the SWBS was developed, so that we chose a new breakdown of machinery into the following three categories: main machinery, shafting and ducting, and support machinery. Main machinery comprises all power-producing machinery and all major rotating entities, such as turbines, generators, gears, and propellers, as well as power-conditioning equipment and steering gear. Shafting and ducting are systems that transport air, exhaust gases, or torque from one place to another. Support machinery inc. ides all auxiliaries not associated with propulsion or steering, as well as the electrical distribution system and lighting. In our study we treat all main machinery explicitly as a function of the power required to propel the ship. Shafting and ducting are treated explicitly as functions of ship configuration, philosophy, and power. Support machinery is treated by ASSET as a function of the sizes of ships, payload, main machinery, and crew. Figure 6 shows both grouping systems for the machinery of the REFDD and shows that shafting and ducting are two-thirds as heavy as main machinery. Since the sizes of shafting and ducting depend directly on configuration, a major opportunity is presented. #### **POWER LOSSES** The effective power required to propel the ship, and its viscous, wavemaking, and appendage components are determined, as are the thermodynamic and other inefficiencies in the power system. The objective is to identify losses which are amenable to reduction. ASSET breaks the effective power required by the hull into frictional and residuary resistance components. We regroup these into viscous and wavemaking components because the two are caused by separate phenomena and have different dependencies on shape and speed. For ships at low speeds, only viscous losses are important; at maximum and sustained speeds, large wavemaking resistance is added. The power required to propel a bare hull through the water is described as such: Figure 6. Comparison of two different groupings of machinery.
$$P_{eff} = \frac{\varrho}{2} V^3 S C ,$$ where ϱ is the density of seawater, V is ship velocity, S is the wetted surface area of the hull, and C is the resistance coefficient. The resistance coefficient used in ASSET has three components: $$C = C_f + C_a + C_r ,$$ which are the friction coefficient, roughness allowance, and residuary resistance, respectively. The first two are essentially constant within our speed and size ranges and describe viscous drag, with values near 0.0015 and 0.0005. The residuary resistance coefficient has two components not separated in ASSET. $$C_{\rm r} = C_{\rm profile} + C_{\rm wavemaking} = C_{\rm pr} + C_{\rm w}$$ The profile-drag coefficient is a constant, dependent only on hull fatness and shape, and is a further measure of viscous drag. Our analyses of the Taylor series and of the Hamburg series have provided an approximation to profile resistance. Its value for destroyers varies over the range 0.0003 to 0.0007; $$C_{\rm pr} = 0.00014 C_{\rm p} \frac{B}{H} + 0.014 C_{\rm v}^{0.75}$$, where C_p is the prismatic coefficient, B/H is the beam-to-draft ratio, and C_{∇} is the volumetric coefficient or "fatness." We combine the three viscous losses into a single coefficient C_v . $$C_{\rm v} = C_{\rm f} + C_{\rm a} + C_{\rm pr} ,$$ and denote the wave resistance component Cw, so that $$C_{\mathbf{w}} = C - C_{\mathbf{v}} .$$ The viscous drag coefficient is nearly constant over the speed range and has a value ear $$C_v \approx 0.0025$$. The wavemaking coefficient Cw is somewhat dependent on hull shape, heavily dependent on "fatness," and varies sharply with the dimensionless Froude number. $$Fr = \frac{V}{gL^{0.5}} ,$$ where V is ship velocity, g is the gravitational constant, and L is length at the waterline. For the REFDD the Froude number is 0.26 at the 20-kn endurance speed and 0.39 at the 30-kn sustained speed. $C_{\rm w}$ is very small compared to $C_{\rm v}$ at Froude numbers below about 0.34, but then it rises sharply so that at Fr equals 0.45, its value is several times that of $C_{\rm v}$. The viscous effective power of the bare hull at maximum, sustained, and endurance speeds will be used here as the reference powers. A ship which had 100 percent efficient propulsion systems and no wave or appendage resistance would have, by our definition, an effectiveness of 1.0. Figure 7 shows how losses are distributed at maximum, sustained, and endurance speeds. At maximum speed the wave resistance of the reference destroyer is greater than the viscous resistance. The resistance of propulsion appendages (including rudders) is Figure 7. Distribution of power losses in the reference destroyer. about 45 percent of the viscous hull resistance at all speeds. A miscellany of loss components over which we have little control is added: skeg, bow dome, windage resistances, and design margins. The margins include a multiplier of 1.11 on power at all speeds; an additional multiplier of 1.1 is applied at the 20-kn endurance speed. A correlation allowance for surface roughness ($C_a = 0.0005$) was used. Power dissipation of the propulsion system at maximum speed is illustrated in the first column of figure 7. An effective horsepower of about 54,000, three times the hull viscous resistance, is reached. To put this in perspective, the resistance is about three times as high as that for a submarine of equal displacement and length. The next loss, and the largest individual one so far, is the dissipation of the propeller, which has a propulsive coefficient—its system efficiency—near 0.68. Hydrodynamic losses 4.5 times that of the viscous drag, and well over 5 times the frictional drag, have accumulated. The hydrodynamic effectiveness is about 22 percent. At sustained speed of 30 kn, which is the nominal design speed at 80 percent of maximum turbine propulsion power, the pattern has changed little, except that the relative value of wave resistance is less than at maximum speed. The other hydrodynamic losses have essentially dwindled with the cube of speed. They continue to drop in a similar manner to the 20-kn endurance speed. An exception is the bow dome, which has viscous drag but effectively reduces wave losses at higher speeds. Wavemaking resistance did not decrease to zero at the 20-kn speed because of transom submergence, a price paid for reducing wavemaking at higher speeds. The transmission losses are 2.5 percent at full power and 4 percent at 20 kn; ship service power requires about 5,000 turbine horsepower (3.8 MW) under combat conditions and about 3,000 hp (2.2 MW) at endurance cruise. When the equivalent horsepower of hot gases going up the stack due to turbine inefficiency is included, the loss distribution is that shown in figure 8. The individual losses in horsepower are given in table 2. The LM2500 engine has a full-power efficiency of about 33 percent, so that losses are now treble the hydrodynamic power. The ship service turbines are about 20 percent efficient at the full power condition. The resultant maximum speed effectiveness is 6.7 percent, i.e., the energy in the fuel burned is about 15 times the basic viscous effective power of the ship. Clearly, great hydrodynamic and thermodynamic opportunities exist for improvement. At the 20-kn speed, where endurance is calculated, wave drag is very low, but the propulsion turbine efficiency has dropped to 25 percent and the ship service turbine efficiency is 15 percent. The overall effectiveness is 5.4 percent. The reference ship wave resistance, shafting resistance, propeller losses, and turbines are opportune targets for efficiency improvement; ducting and shafting weights are very large. The short destroyer requires, yet, 25 percent more power, even though it has less wetted surface and a lower viscous drag. Its effectiveness is about 5.1 percent at its maximum 31-kn speed. ## CONVENTIONAL MACHINERY INSIDE CONVENTIONAL HULLS The REFDD is the first or baseline ship in a 10-ship sequence showing the effects on weight and efficiency of each change. These 10 ships are summarized in two tables: Table 3 shows weights; table 4 shows hydrodynamic and thermodynamic losses. Table 2. Power losses of the reference destroyer. | Reference Destroyer | Maximum Speed (hp) | 30 kn
(hp) | 20 kn
(hp) | |-----------------------------------|--------------------|---------------|---------------| | Viscous Hull | 18,772 | 16,346 | 5,022 | | Wave | 19,595 | 13,624 | 922 | | Propulsion Appendages | 9,245 | 8,043 | 2,681 | | Bow dome, Skeg, Windage, Margins | 6,234 | 5,118 | 3,199 | | Propeller | 25,860 | 20,447 | 5,486 | | Transmission | 2,026 | 1,768 | 696 | | Ship Service Power | 4,623 | 4,623 | 2,622 | | Main Turbine Stack Losses | 177,485 | 157,041 | 58,614 | | Ship Service Turbine Stack Losses | 16,814 | 16,814 | 14,295 | | Total | 280,654 | 243,824 | 93,537 | The first five machinery options consist of machinery arrangements that are basically configured like all previous ships. The powerplants are located in the center of the hull, and they have long shafts and large ducts. #### REFERENCE DESTROYER The REFDD is a conventional, mechanically driven, open-shaft destroyer with four LM2500 propulsion engines geared to two controllable reversible-pitch propellers and three 501K17 engines geared to three two-pole 60-Hz alternators. Figure 9 shows its ASSET machinery profile and the weights of the main machinery, ducting and shafting, and fuel required. This ship requires seawater ballast to replace fuel in the fuel tanks in order to retain stability and roll frequency throughout the mission. #### PROPULSION-DERIVED SHIP SERVICE POWER Propulsion-derived ship service (PDSS) power is introduced in figure 10. Two of the two-pole ship service alternators are replaced by 12-pole alternators connected to propulsion turbines or to the high-speed side of the reduction gear. Since full power must be produced by the alternator, even when engine speed drops by two-thirds, these alternators must have three times the capacity of those they replace. Cycloconverters were added because—for the systems in question—high quality 60-Hz power must be produced regardless of alternator speed. The combined efficiency of the alternator-cycloconverter is 80 percent instead of the 95 percent of the standard alternator. The advantage of this new, less efficient and heavier combination is that it is powered by an already-operating gas turbine with an incremental specific fuel consumption about one-third of the overall specific fuel consumption of the 501K turbines. The net result is a 60-percent reduction in ship service fuel consumption. The overall consequence is the elimination of two 501K engines, a 12-percent reduction in endurance fuel, and a 4-percent reduction in both power and machinery weight. Part of the fuel must still be compensated for by seawater introduced into the fuel tanks, but much can be introduced into clean tanks. Table 3. Weight breakdown of 10 destroyers (measured in LT). | | Reference
Destroyer | Propulsion-
Derived Ship
Service | Intercooled,
Recuperative
Turbine | Direct
Electric
Drive | Geared
Electric
Drive | Modular
Power | No Ship
Service
Turbogen | 20% Less
Propeller
Area | Add qq | Double
Range | |---------------------------------------|------------------------|--|---|-----------------------------|-----------------------------|------------------|--------------------------------|-------------------------------|--------|-----------------| | Structures (Group 1) | 2,795 | 2,749 | 2,794 | 2,871 | 2,690 | 2,160 | 2,061 | 2,080 | 2,078 | 2,089 | | Propulsion Plant (Group 2) | 282 | 263 | 829 | 2 | 902 | 377 | 377 | 367 | 380 | 367 | | Electric Plant (Group 3) | 52 | 234 | 234 | 253 | 245 | 233 | 187 | 187 | 185 | 187 | | Auxiliary Systems (Group 5) | 977 | 765 | 754 | 73 | 751 | 593 | 575 | 575 | 63 | 633 | |
Outfit and Furnishings (Group 6) | 88 | 503 | 86 | 511 | 96 | 4 | 65 | 430 | 430 | 430 | | Command and
Surveillance (Group 4) | 388 | 389 | 369 | 391 | 8 | 388 | 365 | 385 | 385 | 385 | | Armament (Group 7) | 8 | 4 | 604 | 904 | 600 | . 8 | 9 | 400 | 400 | 9 | | Payloads | \$ | 401 | 401 | 401 | 401 | 401 | 401 | 401 | 401 | 104 | | Usable Fuel | 1,734 | 1,519 | 1,068 | 822 | 828 | 728 | 716 | 702 | 101 | 1,492 | | Lightship Displacement | 5,867 | 5,801 | 5,898 | 6,045 | 5,679 | 4,589 | 4,436 | 4,423 | 4,467 | 4,496 | | Full Load Displacement | 6,174 | 7,862 | 7,507 | 7,468 | 900'2 | 5,809 | 5,643 | 5,615 | 5,658 | 6,525 | | Mittary
Payload | 1,183 | 1,163 | 1,183 | 1,183 | 1,183 | 1,183 | 1,183 | 1,183 | 1,183 | 1,183 | | Main
Machinery | 575 | 558 | 688 | 749 | 591 | 404 | 369 | 360 | 410 | 410 | | Shaffing and Ducting | 8 | 359 | 582 | 28 | 283 | 72 | 7 | 2 | 0, | 02 | | Support Machinery | 857 | 44 | 834 | 632 | 630 | 728 | 700 | 669 | 969 | 969 | | Total Machinery Foundations | * | 359 | 582 | 388 | 358 | 22 | 7. | 20 | 20 | 02 | Table 4. Power losses of 10 ships. | | | | | Direct | Geared | | | | | Double | |-------------------------------------|---------|---------|---------|----------|----------|---------|---------|-----------|--------|---------| | Maximum Speed | REFDD | PDSS | ĘĊ
R | Electric | Electric | Modular | No SSTG | Prop Area | Flap | Range | | Viscous Hull | 18,772 | 18,653 | 18,552 | 18,768 | 18,549 | 17,695 | 17,525 | 17,459 | 18,070 | 18,328 | | Wave | 19,595 | 18,147 | 16,580 | 16,292 | 14,645 | 8,892 | 8,454 | 8,384 | 5,682 | 8,497 | | Propulsion Appendages | 9,245 | 6,897 | 8,519 | 5,840 | 5,967 | 3,509 | 3,507 | 3,486 | 3,486 | 3,480 | | Bow Dome, Skeg, Windage,
Margins | 6,234 | 990'9 | 5,975 | 5,618 | 5,322 | 4,3.9 | 4,253 | 4,245 | 4,209 | 4,370 | | Procetter | 25,860 | 24,691 | 23,442 | 21,838 | 12,915 | 10,349 | 10,083 | 8,808 | 8,255 | 9,162 | | Transmission | 2,026 | 1,940 | 1,858 | 5,184 | 4,602 | 3,468 | 3,392 | 3,280 | 3,280 | 3,401 | | Ship Service Power | 4,623 | 4,780 | 4,730 | 4,602 | 4,418 | 4,362 | 3,906 | 3,854 | 3,894 | 3,894 | | Total Turbine Power | 96,305 | 63,180 | 79.646 | 78,142 | 66,438 | 52,614 | 51,120 | 49,536 | 46,876 | 51,132 | | Main Turbines | 177,486 | 171,297 | 111,392 | 109,978 | 83,772 | 73,660 | 71,568 | 69,350 | 64,980 | 68,940 | | Ship Service Turbines | 16,814 | | | | | • | • | | | | | Total Equivalent Fuel Power | 280,605 | 254,477 | 191,048 | 188,120 | 150,210 | 126,274 | 122,688 | 118,886 | 111,85 | 120,072 | | Effectiveness | 0.0069 | 0.0733 | 0.0971 | 0.0998 | 0.1235 | 0.1401 | 0.1428 | 0.1469 | 0.1615 | 0.1526 | | | | | | Direct | Geared | | | | | Double | | 30 kn | REFDD | PDSS | C. | Electric | Electric | Modular | No SSTG | Prop Area | Flap | Range | | Viscous Hull | 16,346 | 16,193 | 16,012 | 16,221 | 15,816 | 14,991 | 14,847 | 14,822 | 15,341 | 15,448 | | Wave | 13,624 | 12,581 | 11,419 | 11,211 | 9,887 | 5,688 | 5,347 | 5,297 | 2,875 | 5,411 | | Propulsion Appendages | 6,043 | 7,738 | 7,599 | 5,073 | 5,188 | 3,040 | 3,029 | 3,018 | 3,018 | 3,018 | | Bow Dome, Skeg, Windage,
Margins | 5,118 | 4,963 | 4,623 | 4,574 | 4,278 | 3,515 | 3,459 | 3,456 | 3,427 | 3,619 | | Propeller | 20,447 | 19,551 | 18,595 | 17,291 | 10,345 | 8,322 | 8,108 | 7,039 | 6,528 | 7,309 | | Transmission | 1,768 | 1,698 | 1,620 | 4,462 | 4,030 | 3,046 | 2,982 | 2,882 | 2,673 | 2,985 | | Ship Service Power | 4,623 | 4,756 | 4,708 | 4,608 | 4,424 | 4,362 | 3,906 | 3,892 | 3,892 | 3,894 | | Total Turbine Power | 696'69 | 67,480 | 64,574 | 63,440 | 53,968 | 42,964 | 41,678 | 40,406 | 37,754 | 41,684 | | Main Turbines | 157,041 | 171,297 | 90,406 | 149,456 | 75,955 | 60,150 | 58,349 | 58,350 | 53,134 | 56,246 | | Ship Service Turbines | 16,814 | | | | | | | | | | | Total Equivalent Fuel Power | 243,624 | 238,777 | 154,980 | 212,896 | 129,923 | 103,114 | 100,027 | 98,756 | 90,888 | 97,930 | | Fifectiveness | 0.0670 | 0.0678 | 0.1033 | 0.0762 | 0.1217 | 0.1454 | 0.1484 | 0.1501 | 0 1688 | 0.1577 | | | | | | Diriyot | Geared | | | | | Double | |--|--------|----------|--------|----------|----------|---------|---------|-----------|--------|--------| | ZO KN | HEFDO | PDSS | ICR | Electric | Electric | Modular | No SSTG | Prop Area | | Range | | VISCOUS HUIL | 5,022 | 4,974 | 4,974 | 4,963 | 4,859 | 4.605 | 4.561 | 1.553 | 4.565 | 4.575 | | Wave | 922 | 119 | 838 | 820 | 72 | 37.6 | | 900 | ç | 44 | | Constant and a selection of the second | | | } | | 3 | * 7 | 6 | 077 | 677 | ? | | richnision Appendages | 1997 | 2,585 | 2,742 | 1,674 | 1,728 | 1.160 | 1.153 | 1.152 | 1.152 | 1.152 | | Bow Dome, Skeg, Windage, | 3,199 | 3,145 | 3.094 | 2,940 | 2.849 | 2 841 | 200 | 2 503 | 607 6 | 2 711 | | Margins | | | | <u>}</u> |)
] | į | 3 | ۲,3 | 200 | : | | Propeller | 5,486 | 5,357 | 5,196 | 4.760 | 3,032 | 2 692 | 2.818 | 2 284 | 2275 | 2.374 | | Transmission | 969 | 676 | 858 | 1 710 | 2021 | 1 450 | 200 | . 272 | 1 303 | 1 448 | | China Contract Contract | | | } | 2 | 1 | 00.4 | 976 | 7/6' | 3 | • | | onip service rower | 2,622 | 2,642 | 2,616 | 2,632 | 2,530 | 2,278 | 2.228 | 2.22 | 2,222 | 2,222 | | Total Turbine Power | 20,628 | 20,190 | 19.916 | 19.328 | 17.218 | 15.20A | 14 857 | 14 382 | 14 419 | 14 922 | | Main Turbines | 58.614 | 56.682 | 35 508 | 27 34R | 24 743 | 000 | 1001 | 200 | 0.00 | 11011 | | Ship Service Turbines | 14,295 | <u> </u> | 33 | | 2 | 670'17 | 704'17 | 21,500 | 0/2/12 | 335,13 | | Total Equivalent Fuel | 93,537 | 76.872 | 75.067 | 46 674 | 41.961 | 36 A37 | 94.9 | 35 587 | 35 B10 | 30 | | Power | | | | | 2 | 3 | 2,00 | 300,000 | 610,00 | 86.8 | | Effectiveness | 0.0537 | 0.0647 | 0.0663 | 0.1068 | 0.1158 | 0.1250 | 0.1256 | 0.1280 | 0.1282 | 0.1240 | | | | | | | | | | | | | Figure 9. Reference destroyer configuration and weights. Figure 10. Propulsion-derived ship service configuration and weights. ## INTERCOOLED, RECUPERATED GAS TURBINES ICR gas turbines (figure 11) directly replace the simple-cycle LM2500 turbines in the preceding ship, which has propulsion-derived ship service. These engines are heavier, due to heat exchangers, but airflow is smaller, leading to reduced ducting. Compared to the previous step there is a 28-percent reduction in fuel consumption, due to the ICR's improved efficiency, and 4-percent reduction in required power, accompanied by a small increase in machinery and lightship weights. For this ship, and those which follow, there is sufficient tankage available to provide clean ballast to keep the ship at constant stability throughout the mission, whereas for the REFDD and its PDSS modifier, some of the fuel tanks needed to be ballasted with seawater. #### DIRECT-DRIVE, SOLID STATE-CONTROLLED AC ELECTRIC MOTOR A direct-drive, solid state-controlled ac electric motor (figure 12) replaces each locked-train double reduction gear. Since the motor can be reversed, fixed-pitch propellers with small shafting and struts replace heavier, controllable, reversible-pitch propellers and their larger shafting and struts. Since electrical cross-connection between the two shafts is now possible, three uprated propulsion engines and alternators replace the four propulsion engines of the previous case. A 28-ton battery energy storage system permits operation on one turbine for cruise, while providing interim ship service power between failure of the operating turbogenerator and startup of a replacement. A 15-percent reduction in fuel consumption is accompanied by a 2-percent reduction in required power. Machinery weight increases because of the large specific weight of electric machines with low rotor tip speeds. High-voltage power for electrothermal guns can be produced from propulsion turbines on either mechanical or electric drive ships. On the electric drive ship, a second winding on the armature of an existing propulsion turbine becomes a low-weight, simple option: Power from the kinetic energy of the ship also becomes available using the armature as a transformer. #### GEARED ELECTRIC DRIVE Geared electric drive (figure 13) replaces the large-diameter, low-speed motor with a small-diameter, high-speed motor and a ring-ring, bicoupled, contrarotating epicyclic gear. Contrarotating propellers, shafting, and thrust bearings replace the fixed-pitch propellers and shafting. The sizable reduction in fuel is primarily due to the efficiency of the contrarotating propellers and partly due to improved motor efficiency. This is the first instance of major synergistic benefit, with reductions of 15 percent in required power, 10 percent in fuel consumption, 9 percent in machinery weight, and 6 percent in both light-ship and full-load displacement. The overall improvement over the REFDD in our final open-shaft ship includes an impressive 52 percent reduction in fuel consumption, but only 5 percent in machinery weight and 4 percent in lightship weight. These unbalanced improvements provide a 14-percent reduction in full-load displacement and a 25-percent reduction in required power. The latter figure justifies the reduction in the number of propulsion turbines from four to three. The benefits result from higher efficiency components and from the increase in system efficiency when one turbine, instead of four, is operational at the condition for which fuel consumption is calculated. Figure 11. Intercooled, recuperated turbine configuration and weights. Figure 12. Direct electric drive configuration and weights. Figure 13. Geared electric drive configuration and weights. This final, open-shaft ship is not a well-integrated, synergized, highly leveraged, affordable ship. While endless variants on the machinery types involved here could be introduced and a percent here and there could be added, the overall situation does not change substantially until a different approach is taken. Further, the changes made so far make only modest concessions to future requirements for
longer range, greater stealth, less pollution, lower manning, easier maintenance, and greater simplicity. #### MODULAR MACHINERY OUTSIDE TUMBLE HOME HULLS After extracting the available benefits from conventional machinery and hull configurations, we take the radical step of reconfiguring the machinery from the fifth ship into modular packages and installing it outside the watertight confines of a new tumble home hull with integrated superstructure. A major characteristic of the new hull is its clean, uncluttered configuration that has no right-angled intersections and few protuberances and provides minimum radar scattering back toward either a surface ship, a sea-skimming missile, or a satellite. It also has few painted surfaces and weapons system components exposed to the elements, boding well for maintenance costs. Further, the entire continuous steel structure, which includes box girders extending upward into the superstructure, is effective in resisting hull bending stresses. The pilot house and antennacontaining steeple are one composite structure coupled to the hull. The steeple has radar-reflective coatings with narrow band-pass windows for the antennae. Waveguides and antenna leads in the corners of the steeple closely couple the antennae to the transmitters powering them, while minimally affecting the transmission and reception of other antennae, which are coaxial to them. Most importantly, the machinery modules require little shafting and ducting, with correspondingly increased system efficiency, and do not require drydocking for repair or replacement. #### **POD** This modular ship has a tumble home hull containing no major machinery. All ICR gas turbines are combined with propulsion alternators and ship service alternators to form power modules; these and the SSTG are mounted on the main deck in the helicopter hangar. The propellers and the seals, bearings, bicoupled contrarotating gears, and AC motors are built into capsules that fit into steerable pods, which are part of stern-mounted removable units. The 5-in. guns and the vertical launch missile systems are located on the main deck forward and aft. Close-in weapons systems are mounted atop the pilot house. A composite steeple of quadrilateral cross section atop the pilot house contains the radar and radio communications systems in a vertical coaxial configuration. Figure 14 shows that the move to the modular ship is enormously synergistic. This ship retains all the previous machinery, except one ICR turbine and its propulsion alternator. The number of turbines decreases 25 percent, required power 23 percent, machinery weight 29 percent, fuel weight 12 percent, lightship weight 19 percent, full load displacement 17 percent, and ducting and shafting weight 81 percent from the preceding ship. Maneuverability and stealth increase enormously. The reduced resistance of the pod compared to open shafting is the primary hydrodynamic reason for this improvement. The reduction in weights of shafting and ducting which result from the new configuration also contribute much of the improvement. Figure 14. Modular destroyer configuration and v eights. #### SHIP SERVICE TURBOGENERATOR ELIMINATION Eliminating the independent SSTG reduces the number of turbines to two and reduces machinery weight 5 percent (figure 15). All other weights are reduced accordingly. This step shows the cost of doubly redundant ship service capability. (Appendix B shows that the dollar cost is 3 percent of ship procurement cost or nearly \$15 million.) #### **EXPANDED AREA RATIO** The propeller expanded area ratio was 1.0 in ships 5, 6, and 7, providing a calculated incipient cavitation speed of 28.6 kn, compared to the REFDD, which cavitated at all speeds. Reducing the area ratio to 0.8 reduces cavitation speed to 25.2 kn but decreases required power 3 percent and fuel consumption 2 percent (figure 16). This step illustrates the benefit of reducing the speed at which cavitation noise is first detected by 3.4 kn. ### **FLAP** Deploying a 24-ft (equal to the height of the transom), retractable flap has a major effect on the resistance at high speed because of the decreased Froude number and volumetric coefficient (figure 17). It also offers the opportunity to provide the best effective transom submergence and trim at all speeds, but this advantage was not included in the calculations. (Appropriate analytical techniques for calculating these benefits are not yet available.) The calculated reduction in required maximum power is 9 percent. The flap and mechanisms were estimated to weigh 50 tons, and a \$5 million cost reduction is also enjoyed (see appendix B). This step showed the benefit of increased hydrodynamic length. #### **DOUBLED RANGE** The flapped ship has excess power capability and a very small fuel load. Adding another 787 tons of fuel doubles the range to 12,000 miles and requires about the same horsepower as the 6,000-mile unflapped ship (see figure 18). This step shows the enormous increased range available with efficient ships of long waterline length. There is not enough tankage, however, to permit completely clean ballasting to compensate for all fuel burned. The 10-ship sequence, showing the effects on weight and efficiency of each change, are summarized in several charts. Figure 19 shows the changes in required power and number of turbines; figure 20, the weights of the machinery and fuel; and figure 21, the lightship and full-load displacement. Figures 22 through 25 show the distribution of hydrodynamic and thermodynamic losses at maximum speed, at 30 kn, and at 20 kn, respectively. ## **DESIGN OF THE DD 21A** Lessons from the last 10-ship experimental series were used to design a new baseline destroyer, the DD 21A. The result is a high-performance, old-technology, lightly stressed destroyer model on which experiments can be made to determine the effects of further changes and additions. (Preliminary trials of new technology show this ship to be Figure 15. No SSTG configuration and weights. Figure 16. Reduced propeller area configuration and weights. Figure 17. Flapped destroyer configuration and weights. Figure 18. Doubled range configuration and weights. Figure 19. Turbine power required and number of turbines for 10 ships. Figure 20. Machinery and fuel weights for 10 ships. CARDIVNSWC-TR-93/013 Figure 21. Lightship and full-load displacements for 10 ships. Figure 22. Losses at maximum speed of 10 ships. Figure 23. Losses at 30 kn of 10 ships. Figure 24. Losses at 20 kn of 10 ships. Figure 25. Losses at 20 kn of 10 ships, including stack losses. very conducive to some types of change, notably those involving improved auxiliary machinery.) The DD 21A design includes the basic features of the 10th ship in the preceding series, with the hull length increased to 553 ft (169 m), the total length of the 10th ship with flap deployed. The metacentric height is 4.6 ft with no burnable fuel aboard, compared with 4.17 ft for the fully loaded reference destroyer. Thus, the beam is somewhat larger than that required, and no seawater ballast is needed at the end of the mission. When fuel for 12,000 nmi endurance range is added, the draft increases 1.94 ft, but the metacentric height is only 10 percent higher (5.06 ft), thanks to tumble home. The roll frequency will increase less than 5 percent, resulting in a negligible change in ride comfort. A steeple of composite structure atop the pilot house supports vertically coaxial (and, therefore, noninterfering) radar and communications antennae in an enclosed environment. Each level of the steeple is selectively shielded with narrow band-pass metallic sheets on the inner surface of the steeple. This material passes specific radar/radio frequencies with little attenuation, while enemy radar is reflected upward at the same angle as that which strikes the rest of the hull. Maintenance of the antennae and their actuators is minimized by the closed environment. # STRUCTURAL CONCEPT The structural concept behind the hull is illustrated in figure 26, which shows the girder structure and forward, midship, and after cross-sections of the hull. Among the many advantages of this configuration is the continuity of load carrying by the box girders past the helicopter guideways, vertical launchers, gun barbettes, etc. Another advantage is the relatively smooth transition made to the superstructure, with its large contribution to the section modulus and a corresponding reduction in hull weight. The continuity of these girders as continuous and unobstructed passageways for cables and piping will simplify hull assembly and ease the difficulty of identifying and isolating faults. ## WEAPONS SYSTEMS Weapons systems, consisting of two 61-cell vertical launch systems (64 cells without at-sea resupply capability), two 5-in./54 caliber guns, and two Phalanx close-in weapons systems, are mounted after completion of the hull structure and are pierside replaceable, as are the radar and communications antennae (figure 27). #### MACHINERY MODULES Two separate propulsor units and two power modules are also mounted after completion of the hull structure and are shown in figure 28. Figure 29 shows the assembled ship in top and side views. Figure 30 is a rear view, and figure 31 shows the addition of a retractable stern flap. Figure 32 shows the DD 21A deck plans. Figure 33 is an enlarged view of the helicopter hangar. # **DESIGN METHODOLOGY** The following precepts were used in developing the 21st century destroyer design. Figure 26. DD 21A hull girder and bulkhead configurations. Figure 28. DD 21A removable machinery modules. Figure 29. DD 21A side view. Figure 30. DD 21A rear view. Figure 31. DD 21A with flap. Figure 32. DD 21A deck plans. # Reduce Engine Power Required Reduce engine power required at maximum speed in view of the following: • A study of the Taylor series of cruisers¹⁰ and the Hamburg C series of destroyers¹¹ shows that the resistance of a
properly selected destroyer hull (without appendages) at maximum or sustained speed will not exceed: $$\frac{\text{Resistance}}{\text{Weight}} = 0.25 (Fr-0.3) ,$$ over the range $0.35 \le Fr \le 0.45$. We selected a Froude number (Fr) of 0.38 at the 30-kn sustained speed in order to reduce the cost of installed power, which results in a 553-ft (169-m) design waterline. With a stem angle 26 degrees from the horizontal, the waterline length increases with the addition of fuel, further reducing the Froude number at the heavily loaded condition. - A steerable, cylindrical pod of the minimum diameter and length consistent with acoustic requirements and motor diameter produces less than half the resistance of open shafting. A streamlined strut connects each pod rigidly to a steerable, barrel-shaped auxiliary machinery room. Manned entry into the rear of the pod from the machinery room is through the after-part of the strut. Access forward is via the forward extension of the strut. The strut has the maximum possible longitudinal length to minimize interference drag. The pod is angled downward to provide axial inflow into the propeller during straight-ahead operation. - Lightly loaded, contrarotating tractor propellers, facing directly into the undisturbed flow stream outside the hull boundary layer, provide high efficiency and no cavitation at speeds up to 25 km, except during sharp turns and rapid accelerations. The propellers operate at specific speeds near 1.2 instead of the often recommended "maximum efficiency," with a specific speed near 1.0, in order to keep machinery weight and size modest at any chosen propeller efficiency and cavitation limit. Seven blades forward and five aft minimize both tip cavitation and acoustic signature. - ICR gas turbines are used because they greatly increase efficiency, reduce airflow, and reduce exhaust gas temperature and infrared detectability. Their additional weight is far more than compensated by fuel savings. - One engine can provide full ship service power and propulsion power at speeds up to at least 25 km. A ship service alternator and a propulsion alternator are mounted on each turbine shaft. Ship service power at anchor is provided by the ICR engine far more efficiently than by current SSTG sets and without their additional weight and expense. - A battery energy storage system powers vital loads during the short time between the potential failure of a single operating engine and the startup and the bringing online of the other engine. This system uses ordinary lead acid batteries and large inverters, for a total weight of 28 tons. The batteries and inverters should be distributed appropriately throughout the auxiliary machinery rooms. - The sonar dome doubles as a bow bulb, which best reduces high-speed resistance when it is mounted as far forward as possible. It must also be mounted low enough not to emerge in a seaway when fuel is low. # Modular Machinery All machinery systems must be modular, pierside installable or replaceable, and must not impinge on the prime central parts of the hull or weather deck. This requirement leads to the use of electric drive, which permits the propulsor modules and the power modules to be independently located. The concept described here is for a simple electric drive system, using technology developed in the sixties. - Compact electric ac propulsion motors, contrarotating ring-ring bicoupled gears, thrust bearings, and seals combine into a single, rigid, pretested propulsor capsule, which drives the contrarotating propellers. The propulsor capsule is slid into a streamlined cylindrical pod, with one acoustically compliant mounting point forward and one aft. - Synchronous ac electric drive, with identical high-speed, four-pole alternators and motors, provides reasonable efficiency with great simplicity and low cost. No solid state control is used, thereby minimizing cost, size, weight, acoustic signatures, and power losses. Pole-switching of the motors provides eight virtual poles for operation at 6- to 18-kn speeds, and dampe, shields provide induction-motor torque for startup and low-speed reversing. - Ring-ring bicoupled contrarotating gears with four planets in the first stage and seven in the second stage power contrarotating propellers at a reduction ratio of 33.4 to 1. At maximum speed, the propellers rotate at 107.8 r/min. In the seven-planet second stage, each of the double-helical planets meshes with both sun and ring gears. The 28 meshes are out of phase, and each planet has about 100 teeth so that the individual tooth engagements produce very small torsional accelerations. Flexible spindles and flexible-tooth ring-gear holders greatly attenuate these vibrations before they reach the shafts and propellers. Even low k factors (150 lbf/in² equals 1 MPa) permit modest gear size because of the compactness of the basic sign. - The turbine, the ship service alternator, and the propulsion alternator (with an optional second high-voltage winding for advanced electric guns) are built into a module which can be loaded pierside onto the helicopter deck and rolled into the hangar for installation or replacement. ### Global Endurance A 12,000-nmi range is required for global endurance, but the intent is to reach 15,000 nmi by taking full advantage of the ship configuration. A continuous speed of at least 30 kn is available throughout the mission. Maximum speed varies from 31.9 kn fully loaded with maximum fuel to 33.7 kn at the end of the mission. If credit is taken for the weight, space, and power savings that result from the use of distributed auxiliaries, this performance will increase considerably. # Stealth Stealth is a paramount requirement. Stealth is divided here into four components: acoustic signature, wake detectability, radar return, and infrared signature. Acoustic Signature. Acoustic signature is primarily due to propeller noise for ships operating at endurance speed and above. Propeller noise is dominated by cavitation when it occurs, and cavitation is avoided at all speeds below 25 kn, a speed achievable with a single turbine. The use of contrarotating propellers with seven blades forward and five aft avoids tip cavitation, and with sufficient blade area, back cavitation does not appear until higher speeds. Wake Detectability. The wake signature is sharply decreased by the use of contrarotating propellers, which avoids the major wake vortex that usually brings subsurface water to the surface, which is often at a different temperature. The low power requirement also produces less wake. Radar Return. A constant tumble home angle throughout the hull topsides, continued uninterrupted into the superstructure and steeple, minimizes the number of angles from which high radar return is received. This feature, combined with the elimination of right angles at any intersections, decreases detectability from ships, from surface-skimming missiles, and from satellites. A clean outer surface enhances the low radar cross-section; most deck machinery, bitts, bollards, cleats, etc., will be hidden from view, and stanchions, lifelines, etc., will be carefully designed, be nonmetallic, and, possibly, be retractable. Antennae will be contained within weapons when possible. They are conformal and mounted on the pilot house, superstructure, or steeple in other cases. Rotating mechanical antennae are coaxial and contained within the steeple. Figure 34 shows how the relative radar cross-section of a square piece of metal six deck heights (54 ft) on a side changes with incidence angle in the range from zero to 20 degrees for 31.9 mm and 319 mm wavelengths. The reduction in cross-section is down over 40 dB (a factor of more than 10,000) at our chosen 10- to 12-degree tumble home, compared to a vertically sided ship. Figure 34. Radar cross-section as function of tumble home angle. Infrared Signature. This tumble home configuration also permits mounting the engines above the girder, exhausting downward and abeam, without the ducting extending beyond the waterline beam of the ship and without occupying ship volume. A short-duct, boundary layer, infrared shielded (BLISS), air induction-cooled exhaust system, minimizes infrared detectability from any point above the horizon. The exhaust gases from the ICR engine are at low temperature, the BLISS system dilutes them with cool air, and the exhaust is projected downward and outward toward the surface, so that the plume will have very low visibility to other ships or to low-flying missiles. The BLISS shields comprise several parallel layers of stainless steel. If the side exhaust were temporarily swamped by a rogue wave, the exhaust gases will escape via the infrared shields. A short vertical uptake is an alternative exhaust system, which would have higher infrared visibility from above but would permit operation of the engine pierside or in a nested ship configuration. It is possible that both of these two exhaust configurations could be installed and either used at the commander's discretion. # Seakeeping Crew comfort is ensured by adequate transverse stability, tolerably low roll frequency, good seakeeping in heavy head seas, and crew working and living quarters near the ship's center of gravity. The hull is designed to have adequate transverse stability at the design point with zero fuel. Tumble home above the design waterline prevents a rapid increase in roll frequency as fuel is added. A large waterplane forward, together with a long waterline, ensure good head-seas seakeeping. Banishing all major machinery and ducting from the watertight hull has made the center of the ship available for personnel. # Steering The steering system of this ship is intended to be uniquely capable, since the ship may have to operate in harbors without tugs and may have to do precise stationkeeping. Steerable pods provide unexcelled maneuverability. Each steerable pod drive and its auxiliary systems are combined into a
detachable, pretested, shore-maintainable unit, which can be removed and replaced pierside. There are two of these units per ship, and both attach to the stern. The units form naturally shaped extensions to the hull. The upper part of each unit is available to deploy towed sonar arrays. Provision is made to extend a fixed or retractable flap from the bottom of the unit. The barrel contains individually replaceable auxiliary machinery components that support the propulsor system. A streamlined strut connects each pod rigidly to a steerable barrel-shaped auxiliary machinery room. The barrel contains individually replaceable auxiliary machinery that supports the propulsor system and is steered by orbitally geared electric motors. Manned entry into the rear of the pod from the machinery room is through the after-part of the strut. Access forward is via the forward extension of the strut. Steering during major maneuvers is done using a high-ratio orbital drive, which is integral with the moderately loaded, large-diameter roller bearing (see figures 35 and 36) that supports the entire rotatable pod and barrel system and transmits thrust to the structure. Normal steering corrections are quietly made by preferential ejection of cooling Figure 35. Weight and cost of the reference destroyer by SWBS groups. Figure 36. Relative costs per ton of SWBS groups 1 to 7. water through the port or starboard after-sides of the struts, providing circulation control via the Coanda effect (figure 37). The steering system can rotate the pod rapidly to provide fast turning or crashback. The pods are mounted on vertical, steerable-barrel stern units. The rear ends of the pods are short enough to not interfere so that 270-degree rotation is possible. Fast crashback is achieved by rotating the pods in opposite directions (figure 38); a very short ahead reach is possible even without using throttle control. If a barrel rotational rate of 12 degrees/sec is provided, the deceleration is smooth and reasonably fast, averaging 3 ft/sec², or about 0.09 g. The result is a stop in less than 16 sec and an ahead reach well below one ship length. By comparison, the blades of a controllable, reversible pitch propeller would not yet have finished changing pitch in 15 sec. Since the pilothouse is located high enough so that an obstruction can be seen one ship length ahead, the officer of the deck can stop the ship before hitting any visible object. Sharp turns are made by rotating the pods through large angles. Excellent maneuverability at sea or in the harbor are ensured. Figure 39 shows some of the pod configurations useful for turning. The normal modes are illustrated in the second through fourth pictures, with the pods rotated at 15, 30, and 45 degrees. Figure 40 shows the corresponding steady-state turning radii of about 4, 2, and 1.4 ship lengths for each of these three modes. The radius of the turn is approximately R/L equals $\cos \theta$, where θ is the turning angle of the pod. For rudder-steered destroyers, the corresponding radius is approximately R/L equals 1.5 $\cos \theta$, and the angle is frequently limited to 40 degrees. The seventh picture shows the two pods at 45 and 135 degrees, respectively, providing a net thrust at 90 degrees and a turning radius of about one ship length, a potentially useful condition for harbor maneuvering or stationkeeping. By comparison, open shaft ships with maximum rudder angles of 40 degrees have minimum turning radii that exceed 2.3 ship lengths. The podded destroyer is highly maneuverable when steaming astern, while ships with rudders are notoriously balky astern. ## Survivability Future surface combatants should be able to survive shallow-water mine explosions and low-level missile attacks—the most likely new challenges—as well as tolerate chemical and biological warfare and nuclear fallout radiation. A box-girder hull increases the probability of survival after a shallow-water mine explosion because it resists whipping deformations of the hull. The box girder also serves as a continuous duct along each side of the hull just below the weather deck and carries all longitudinal electrical communications and piping. The midship space between the two box girders is relatively well protected against shrapped and would be a good location for the combat information center. A basic damage stability requirement exists. The ship must be stable with any two adjacent compartments flooded. This requirement appears superficially more difficult to meet because the tumble home configuration reduces the beam at the surface as the ship submerges. The fundamental "saving grace" is that there are no main machinery systems below the weather deck, so that the usual long machinery compartments do not exist. The ship can be compartmented freely to meet the damage-stability requirement. The basic stability of the unballasted hull, moreover, is far greater than that of conventional hulls and remains greater throughout the load range. Figure 37. Circulation control of pod strut for steering. Figure 38. Crashback maneuver. Figure 39. Turning configurations. The ship is also capable of resisting chemical, biological, or nuclear warfare. Each compartment is an enclave that contains its own auxiliary machinery module and is self sufficient, except for long-term electric power. No air, gas, or liquid lines penetrate the compartments, except those from the box girder with a shutoff valve on each side of the girder. # Affordability Low initial cost and low operating cost are of prime importance. Compared to current destroyers, the ship carries more than twice the payload per dollar of ship cost more than three times as far and at less than half the fuel cost per mile of current destroyers. The ship is simplified by reducing the number and types of machinery systems aboard. It has only two engines, with a total installed power of 53,600 hp, although it carries essentially the BFC weapons payload. Manpower reductions should be possible because of the mechanical simplicity of the ship and the intent to perform all major maintenance ashore. Cost benefits of many of the advances incorporated here, such as distributed auxiliary systems, the continuous box girders containing all longitudinal lines, and the avoidance of shaft alignment requirements, were not included in our estimate because the computational capability was not yet available to us. # Adaptability Advanced technologies which could benefit the DD 21A include dc electric transmission lines, electric propulsion motors less than 6 ft in diameter (including superconductive drive), electric pulsed-power weapons, high/variable-speed auxiliary systems, fiber-optic condition monitoring, stern wedges, and variable-angle flaps. These and many other advances should be evaluated using the DD 21A as a basis of comparison. # COMPARISON OF THE DD 21A WITH CONVENTIONAL SURFACE COMBATANTS The DD 21A is compared to both the short destroyer and the REFDD. These three destroyers represent three different philosophies which had their origins in three different eras, about 15 years apart: the early sixties, the late seventies, and the early nineties. We present the REFDD at the center, with the short destroyer on its left and the DD 21A on its right. The reason for this sequence is that the philosophies behind the latter two are diametrically opposed, and the earlier REFDD is philosophically intermediate. ## **PERFORMANCE** Figure 41 compares the performances of the three. Figures 42 through 45 compare their hydrodynamic and thermodynamic losses, figures 46 and 47 show their group weights, figure 48 shows their areas and volumes, and figure 49 shows their costs. The corresponding data are in tables 5 and 6. Figure 41. Performance of the short destroyer, the reference destroyer, and the DD 21A. Figure 44. Loss distribution of three ships at 20 km. Figure 45. Loss distribution of three ships at 20 km, including stack losses. Figure 40. Mission support areas for three destroyers. Figure 47. Full-load SWBS weight distributions for three destroyers. Figure 48. HM&E SWBS weight distributions for three destroyers. Figure 49. HM&E functional weight distributions for three destroyers. Table 5. Losses for three destroyers. | | Losses (hp) | | | |--------------------------------------|---------------|---------|--------| | Short Destroyer | Maximum Speed | 30 Kn | 20 Kn | | Viscous Hull | 16,416 | 14,598 | 4,395 | | Wave | 33,122 | 24,632 | 1,407 | | Propulsion Appendages | 8,318 | 7,364 | 2,355 | | Bow Dome, Skeg, Windage, Margins | 5,570 | 4,575 | 2,583 | | Propeller | 36,354 | 28,471 | 5,489 | | Transmission | 2,536 | 2,212 | 651 | | Ship Service Power | 5,460 | 5,460 | 3,518 | | Total Turbine Power | 107,776 | 87,312 | 20,398 | | Main Turbine Losses | 197,811 | 170,980 | 52,891 | | Ship Service Turbine Losses | 17,351 | 17,351 | 17,351 | | Total Short Destroyer Losses | 322,938 | 275,643 | 90,640 | | Short Destroyer Effectiveness | 0.51 | 0.053 | 0.048 | | Reference Destroyer | Maximum Speed | 30 Kn | 20 Kn | | Viscous Hull | 18,772 | 16,346 | 5,022 | | Wave | 19,595 | 13,624 | 922 | | Propulsion Appendages | 9,245 | 8,043 | 2,681 | | Bow Dome, Skeg, Windage, Margins | 6,234 | 5,118 | 3,199 | | Propeller | 25,860 | 20,447 | 5,486 | | Transmission | 2,026 | 1,768 | 696 | | Ship Service Power | 4,623 | 4,623 | 2,622 | | Total Turbine Power | 86,355 | 69,969 | 20,628 | | Main Turbine Losses | 177,485 | 157,041 | 58,614 | | Ship Service Turbine Losses | 16,814 | 16,814 | 14,295 | | Total REFDD Losses | 280,604 | 243,824 | 93,557 | | REFDD Effectiveness | 0.067 | 0.067 | 0.054 | | REFDD/Short Destroyer Effectiveness | 1.32 | 1.27 | 1.11 | | DD 21A | Maximum Speed | 30 Kn | 20 Kn | | Viscous Hull | 18,468 | 15,569 | 4,578 | | Wave | 8,528 | 5,538 | 450 | | Propulsion Appendages | 3,544 | 3,059 | 1,163 | | Bow Dome, Skeg, Windage, Margins | 4,376 | 3,650 | 2,732 | | Propeller | 9,246 | 7,410 | 2,386 | |
Transmission | 3,418 | 2,838 | 1,089 | | Ship Service Power | 4,166 | 4,138 | 2,296 | | Total Turbine Power | 51,746 | 42,202 | 14,694 | | Main Turbine Losses | 73,978 | 59,083 | 22,969 | | Total DD 21A Losses | 125,724 | 101,285 | 37,665 | | DD 21A Effectiveness | 0.147 | 0.154 | 0.122 | | DD 21A/Short Destroyer Effectiveness | 2.89 | 2.90 | 2.51 | Table 6. Weights for three destroyers. | | Short Destroyer | Reference Destroyer | DD 21A Destroyer | |------------------------------------|-----------------|---------------------|------------------| | Structures (Group1) | 3,114.9 | 2,795.3 | 2,208.7 | | Propulsion Plant (Group 2) | 804.8 | 763.4 | 344.7 | | Electric Plant (Group 3) | 379.7 | 255.6 | 220 | | Auxiliary Systems (Group 5) | 958.5 | 775.9 | 601.2 | | Outfit and Furnishings (Group 6) | 623.3 | 508.4 | 441.7 | | Command And Surveillance | 402.1 | 388.5 | 386.9 | | (Group 4) | | | | | Armament (Group 7) | 309.8 | 399.8 | 399.6 | | Payloads | 357.4 | 401.3 | 401.3 | | Usable Fuel | 1,127.6 | 1,734 | 1,487 | | Lightship Displacement | 6,626.1 | 5,887 | 4,603 | | Full Load Displacement | 8,308.3 | 8,173.9 | 6,621.5 | | Military Payload | 1,055.6 | 1,186 | 1,186 | | Structure, Outfit, and Furnishings | 3,738.2 | 3,303.7 | 2,650.4 | | Main Machinery | 715.1 | 574.5 | 365.7 | | Shafting Plus Ducting | 341.3 | 364 | 70.3 | | Support Machinery | 1,086.6 | 856.5 | 729.9 | | Total Ship Volume (Ft3) | 1,011,117.3 | 1,036,367 | 826,243 | | Asset Cost, Follow Ship, \$M | 653.893 | 534.349 | 429.688 | | Required Turbine Horsepower | 107,776 | 86,355 | 51,746 | | McCreight Seakeeping Index | 14.095 | 13.856 | 25.523 | Each of these three ships is constrained to the same 30-kn sustained speed at 80 percent turbine power, and endurance is calculated at 20 kn. A correlation allowance (for roughness) of C_a equals 0.0005, adds about 33 percent to the friction coefficient. A powering margin of 1.11 is applied, and an additional multiplier of 1.1 is used to calculate power required at endurance cruise. Zero weight margins characterize all the designs. The design of the entire power train, including the rating of the engine, is based on the 30-kn sustained speed. The shafting, ducting, and gears of the reference destroyer are lighter than those of gas turbine ships in the Navy, which have higher sustained speeds. The range of the high-resistance short destroyer is constrained by the amount of fuel it can carry and still make speed with its uprated LM2500 engines. The 529-ft REFDD can easily reach a 30-kn sustained speed, and its endurance easily reaches 6,000 nmi with relatively low design power. It has large acoustic radar and infrared signatures, however, and fuel tanks must be ballasted with seawater. Seakeeping is poor for a ship of that length, primarily because the waterplane forward is small. Size is adequate for two guns, two hangared helicopters, and two 64-cell vertical launch systems. ASSET calculates the follow ship cost at \$537 million. The short destroyer represents the philosophy of trying to save cost by shortening the hull and tightening space. By comparison, the result is one gun instead of two, one-and-one-half vertical launch systems instead of two, no hangared helicopters, 25 percent higher power required to make 30 kn, and a calculated range of 3,800 nmi when constrained to make this sustained speed. It is stealthier than the REFDD, has a slightly better seakeeping characteristic because of a larger waterplane forward, and has only clean water ballast. It has better protection against nuclear blasts and has a complete col- lective protective system. It costs 20 percent more than the REFDD, although a design goal had been to cost 25 percent less. The DD 21A has an entirely different philosophy: to place major machinery entirely outside the watertight hull and to have it all preassembled, prealigned, and pierside installable and removable. It also tries to save cost by reducing losses wherever possible—in particular, reducing hydrodynamic losses—and to achieve global (12,000-mile) endurance. It carries the same weapons as the BFC and the REFDD and should be stealthier than the short destroyer because of inherent design characteristics. Although ASSET does not give credit for easier-to-assemble and alignment-free construction, it shows that the DD 21A destroyer is one-third lighter and is cheaper than the short destroyer. In order to understand the differences among these ships, they are evaluated rather thoroughly. Figure 41 summarizes the performance differences among the three ships on a relative basis. The superiority of the DD 21A over the short destroyer is large and consistent in all steady operating measures of performance. Even when fuel for 12,000 miles is aboard, the engines in the DD 21A are rated at less than the full nominal power of the ICR engines. Moreover, at the end of the mission the zero-fuel sustained speed is nearly 32 kn, even at the reduced engine rating. This ship clearly has extra potential. The improvement in seakeeping over both of the earlier designs is very large. It results partly from the large waterplane forward, partly from the large beam-to-draft ratio, and partly from the longer hull. Combined with the opening up of the center of the hull for personnel, the comfort of this ship should be unmatched by any other modern surface combatant. # POWER LOSS DISTRIBUTION Reduction of turbine horsepower required to carry a ton of payload was our major intent, and it was successful beyond our expectations; the payload per installed horsepower is 2.4 times the short destroyer value. An equal increase in distance traveled per ton of fuel helped immensely in reaching our goal of 3.15 times the short destroyer endurance. Figure 42 illustrates the reasons for the immense reduction in turbine power requirement of the DD 21A. Although its viscous hull resistance is 6.4 percent larger because of its increased length and wetted surface, the much "fatter" short destroyer's wave resistance is twice its viscous resistance and is four times as high as the wave resistance of the DD 21A, due to the latter's lower Froude number and slender (low volumetric coefficient) hull. The propulsion appendages of the DD 21A have less than half the resistance, and the propeller losses are less than one-third as large. Even the ship service power is lower by 25 percent because of the smaller ship size. The net result is a 52-percent reduction in turbine power required. Further, the DD 21A is 0.6 kn faster (31.9 kn vs. 31.3 kn) at maximum power and full load and 2.4 kn faster without fuel at the end of the mission. Figure 43 shows the same trends at the 30-kn sustained speed, which was the point at which both ships must have available 80 percent of the maximum-speed shaft power. The results are similar to those at maximum power except for a lessening in relative importance of the wave resistance at 30 kn. Figure 44 shows the 20-kn condition. Here, the wave resistance was trivial, the short destroyer is at its best, the transmission inefficiency of the electric drive is at its lowest, and the turbine power required is only 28 percent less for the DD 21A. Figure 45, however, shows the advantage of combined propulsion and ship service plus intercooled recuperated turbines. Only 36.3 percent as much heat went out of the stacks of the DD 21A compared to the short destroyer, and its raw fuel mileage is 2.55 times as high. The combination of greatly improved hydrodynamics and greatly improved thermodynamics is clearly valuable. Table 5 shows these trends in detail, with the effectiveness of the DD 21A higher by a factor of 2.5 to 2.9 over the short destroyer over the entire speed range. ## SPACE AND WEIGHT Space and weight are now investigated. Combatant ships are constrained more by area than by any other single factor. Topside area is reserved almost entirely for weapons systems and turbine ducting. The need for longitudinal stack-up length is important because many functions may not be allowed to overlap. Providing a longer hull is beneficial in other ways than reducing the Froude number. The major penalty for a longer hull is the greater bending moment because of the longer and higher critical wave and the greater girder stiffness needed to combat it. Space aboard ship is conventionally split into four support areas plus machinery volume. The areas required by most functions aboard ship are nearly independent of deck height. The four areas are mission support, human support, ship support, and mobility support. For convenience, the machinery volumes are divided by the average deck height to place all space in a single accounting scheme, i.e., area. Propulsion system areas so derived were added to mobility support. Figure 46 shows the mission support areas for the three destroyers. The human support areas are about the same for all three ships. The mission support area is larger for the REFDD and the DD 21A than for the short destroyer because of the larger weapons systems. The DD 21A has less than half the mobility support area of the short destroyer, since the areas are about proportional to required horsepower. In toto, the DD 21A is 10 percent smaller in area. It is 18 percent smaller in total ship volume because the deck heights are uniform and constant, which is not possible in ships that have large machinery boxes. Thus, the DD 21A uses space much more effectively than its predecessors. Having packaged the required space, power, and fuel, the weights for each of the three ships are now analyzed. Figure 47 shows the total weight distribution of the fully loaded ships, categorized according to the SWBS. For the hull, mechanical, and electrical (HM&E) portions of the ship, which includes everything but military payload and fuel, the weight breakdown by SWBS groups is shown in figure 48. Figure 49 shows a breakdown of HM&E weight by functions for the three destroyers. Here, the machinery foundations and the
hull structural girder are separated. The platforms and outfit and furnishings, which includes other secondary structures, are grouped together. The girder weight for the DD 21A is slightly less than, instead of greatly more than, the short destroyer because the effective section modulus is larger for the long DD 21A than for the short destroyer. The DD 21A has much less foundation weight, corresponding to the lower machinery weight. The secondary structures all decrease sympathetically with the general decrease in hull areas. Together, the HM&E weight is only two-thirds as great as that of the short destroyer. ### COST Figure 50 shows the lightship weight and cost breakdowns for the three destroyers. The total lightship weight and cost of the DD 21A are both about two-thirds those of the short destroyer, but the subsets vary importantly. Figure 51 shows the HM&E part of the hull only because everything else is part of the military payload. Here the relative improvement of the DD 1.1A over the short destroyer is further accentuated. # **PAYLOAD** Finally, the ship is viewed as a carrier of valuable payload. The relative values of payload weight to ship weight and of payload value to ship cost are poignant measures of how well each philosophy works. Figure 52 illustrates that the DD 21A has nearly twice the weight ratio and nearly twice the value ratio of the short destroyer. That the DD 21A carries a payload of value more than double its own cost is an indication of good economics, particularly when it can carry it more than three times as far as the competition. ## **CONCLUSIONS** Simplicity, efficiency, and modularity of integrated electric drive machinery, properly applied to a destroyer, can vastly increase performance and affordability. All main machinery modules are mounted outside the watertight hull, after, thereby permitting major maintenance without drydocking. Ducting and shafting are sharply reduced. A second major facet of the approach is to integrate superstructures into the hull, preferably with tumble home configuration, greatly reducing weight and improving survivability. A third is to make the hull long and slender to minimize hull resistance at the maximum speed and to decrease required power. Two subsystems are essential: the first is a propulsor module attached to the stern, which features small-diameter steerable pods with electrically driven, contrarotating tractor propellers; the second is a power module, consisting of intercooled recuperated gas turbines powering both propulsion and ship service alternators, mounted above the watertight hull. A major benefit is freeing the midship hull for personnel. # RECOMMENDATIONS This destroyer approach can also be applied to other ships, including frigates, auxiliary ships, aircraft carriers, and supertankers, perhaps using common subsystems. The ship described here, while greatly superior to those now being built, uses sixties technology and is far from being an optimum or best ship. A propulsion engineer can greatly improve the drive train, both by improving its configuration and by applying advanced technology. A hydrodynamicist can greatly improve the hull and appendage shapes and the propeller blade configuration and can add well-designed flaps or stern wedges. A structural engineer can greatly improve hull damage resistance and weight. A Figure 50. Lightship SWBS weight and cost distributions for three destroyers. Figure 51. HM&E SWBS weight and cost distributions for three destroyers. Figure 52. Ratios of payload-to-HM&E weights and payload-to-HM&E costs. weapons engineer can greatly improve the selection and orientation of the weapons. Stealth experts, in several different categories, can greatly decrease the detectability of this ship. We are aware that recent advances in auxiliary machinery can greatly improve the ship. These advances are not explicitly included in the benefits described in our analysis, since the algorithms to describe them are not available to ASSET. Auxiliary systems and electric systems, not directly addressed in this report, represent about one-third of the total calculated cost of the DD 21A. The expected 20- to 40-percent reduction in their sizes, weights, costs, and power requirements would be leveraged by their incorporation into the ship for yet greater overall savings and performance. Many opportunities exist to improve the ASSET program by providing detailed algorithms where current ones are sketchy or creating new algorithms where none now exist. # REFERENCES - 1. Sims, Philip, "Ship Impact Studies," Naval Engineers Journal (May 1993). - 2. Levedahl, William J., "Superconductive Naval Propulsion Systems," Proc. Applied Superconductivity Conference, Annapolis, Md. (1972). - 3. Levedahl, William J., "Integrated Machinery Systems Which Result in Small, Efficient Destroyers," Naval Engineers Journal (April 1980). - 4. Levedahl, William J., "Integrated Ship Machinery Systems Revisited," Naval Engineers Journal (May 1989). - 5. Levedahl, William J., "A Capable, Affordable 21st Century Destroyer," Naval Engineers Journal (May 1993). - ASSET, Advanced Surface Ship Evaluation Tool, DTRC Contract N00167-85-D-0017, User Manuals Vols. 1-2E, Boeing Computer Services Co. - 7. Robey, H.N., H.O. Stevens, and K.T. Page, "Application of Variable Speed Constant Frequency Generators to Propulsion-Derived Ship Service," *Naval Engineers Journal* (May 1985). - 8. Bowen, T.L., and D.A. Groghan, "Advanced-Cycle Gas Turbines for Naval Propulsion," *Naval Engineers Journal* (May 1984). - 9. Doyle, T.J., and G.F. Grater, "Propulsion Powered Electric Guns: A Comparison of Power-System Architectures," Naval Engineers Journal (May 1992). - 10. Gertler, Morton, "A Reanalysis of the Original Test Data for the Taylor Standard Series," David W. Taylor Model Basin Report 806, Washington D.C. (1954). - 11. Kracht, A., and O. Grim, "Widerstand, Propulsion, Bewegung und Beanspruchung schneller Verdraengungsfahrzeuge in glattem Wasser und in regelmaessigem Secgang," Report on Research Project T01-308-1-205, Defense Ministry, Bonn, Federal Republic of Germany (1969). We now evaluate the questions: does the existence of an ICR engine eliminate the need for electric drive? does the existence of electric drive eliminate the need for an ICR engine? Over the years there has been considerable controversy about the relative values of electric drive and intercooled-recuperated engines, and whether one negates any need for the other. The answer to this question is very ship specific, according to our results. The study in the main body of this report certainly answers that question for modular ships, where the main machinery must be external to the watertight hull. Only with small-diameter electric drive can full advantage be taken of this configuration. (It is possible, but unlikely, that a pneumatic, hydraulic, or mechanical transmission can have the requisite flexibility of location, as well as satisfactory efficiency and acoustics.) Thus, in such configurations, electric drive is a sine qua non, and the question of whether to use a simple cycle engine or an ICR engine is the only question. We have not treated that question directly in the main study, because at global range of 12,000-15,000 miles and only two engines the answer is a clear ICR! Thus for a highly cost-conscious, high performance, high endurance design both electric drive and ICR engines are necessary. The following appended study was conducted with the REFERENCE DD. The starting point was a standard LM2500 gas-turbine power plant on the REFDD. The maximum required power was 20,421 HP from each of the four LM2500 propulsion engines and 2311 HP from each of the three 501K-17 ship-service engines, for a total required power of 88,618 HP (86,307 if we do not include the third or "emergency" ship-service engine). On a 6,000 mile mission this ship consumed 1420.1 LT of propulsion fuel and 313.5 LT of ship service fuel. An alternative power plant resulted from the substitution of intercooled recuperated (ICR) engines for the LM2500s. The heat exchangers (intercooler and recuperator) significantly increase the weight of each engine from 21.6 long tons to 97.4 LT. Part of this weight is compensated by reductions in the ducting weight, since the lower fuel consumption is accompanied by lower air consumption. Moreover, the exhaust gases are much cooler in the recuperated system and thus are denser and permit further reduction in exhaust duct cross section. Thus the lightship is about 100 tons heavier with the ICR engines. Propulsion fuel weight is reduced by 26.3%. Thanks to this reduction, the full load displacement is reduced by nearly 5% with a corresponding reduction in maximum power required. We now have two ships with identical performance, endurance, and stability. Three sequential improvements were made to each ship. Table A-1 and figures A 1-3 show the required power, number of turbines, machinery and fuel weights, and lightship and full load displacements of this series. The first improvement is to eliminate two of the ship service turboalternators, and replace them with two turboalternators geared to the propeller shafts. These latter alternators must produce full power over the engines' entire operating speed range, which is from 1200 to 3600 rpm, and must therefore have at least three times the capacity of their constant-speed predecessors. Additionally, the frequency must be held constant at 60 Hz, so solid-state frequency changers are installed. The net electrical efficiency is thus reduced from 95% to 80%. The fuel consumption, however, is reduced greatly because the operating efficiency of the ship service turbines was only about 15%, while the *incremental* efficiency of the LM2500 engine is near 40%, and that of the ICR engine is well above 45%. A 215 ton decrease in total fuel consumption and a 312 ton+ reduction in full load displacement is noted for the LM2500. For the ICR
engine the decrease in total fuel consumption is 272 tons, resulting again in a 312 ton reduction in total displacement. This is an impressive reduction from the initial 313.5 tons of ship service fuel. At this point the LM2500 ship has 88% and the ICR ship 63% of the fuel consumption of the REFERENCE SHIP. We next introduce a redimentary electric drive, consisting of a large-diameter, direct coupled multipole motor on each propeller shaft and an alternator on each engine. The alternators are coupled to the motors via a flexible solid-state control, so that direction of power flow and ratios of speeds are completely controllable. Fixed pitch propellers replace the heavier, larger-hub controllable reversible propellers. Three uprated engines can now be us.xd, in cross-connected configuration, for full-power operation. One engine can be used at the 20 knot endurance speed to provide all propulsion and ship service power; four engines (two propulsion and two ship service) are the norm with the baseline ships. In order to permit operation on one engine, a 28 LT battery energy storage system is installed to power vital loads after any failure of the operating engine until an alternate can be started and brought on line. The result is a 20.9% decrease in fuel for the LM2500 and a 15.3% decrease in fuel for the ICR. Since the LM2500 started with a much larger fuel load, electric drive saved it 317 tons compared to 166 tons for the ICR. In neither case, however, is the net result entirely beneficial. The large motor, the large and noisy solid state devices, and the battery energy storage system combine to raise the total machinery weight more than 50 tons. It is of interest to note that the ducting is not greatly lighter for the three engines than it was for four, because nearly the same total power and thus nearly the same total airflow is required both cases. It is this last step which seems of little value to the proponents of ICR-engines-only. The proponents of direct-electric-drive-only consider that this step is the correct one, but for LM2500 engines. In fact, from these charts alone, there is little except 100 tons of fuel to differentiate the second ICR step from the third LM2500 step. And this point is the one at which the debate is often held. The data presented here, however, show that progression to the geared contrarotating electric drive is so enormously beneficial that it is here, rather than at the third step, that the debate should occur. At this point electric drive has benefited the concept to the point that fuel consumption with LM2500 engines is as low as for mechanical-drive ICR engines, and all of the weights and power requirements are far better. Electric drive would clearly win the either/or debate. However, the fuel consumption reduction of another 25% by adding the ICR engines to the geared electric drive show that the AND option is yet superior. Another point which is now clearly valid: the use of geared electric drive and of ICR engines make possible the very inexpensive DD21A concept without introducing new machinery technology. Since the same concepts that make possible the DD21A also offer the maximum enhancement to open-shaft destroyers, the decision would seem obvious. With respect to the reference ship, the geared electric LM2500 ship requires 23.4% less power, 36.1% less fuel, and has a 7.3% smaller machinery and 5.2% smaller lightship weights. The corresponding ICR ship requires 25.1% less power, 52.2% less fuel and has 5% less machinery and 3.5% less lightship weights. We finally have an open shaft ship with an advantage. This advantage is not evenly distributed, however. The fuel cost improvements described here are profound from the viewpoint of the fuel-short 1973+ and 1982+ eras. They are less impressive to people concerned only with first cost, however, since the usual measure of improvement, lightship weight, is little affected. The 25% reduction in required power should be considered important, since required power is truly the most important single indicator of first cost. This last ship also offers a modest reductions in infrared signature, due to the smaller airflow and lower exhaust temperatures of the ICR engines. An increase of cavitation inception speed may be of some importance. Maintenance should be reduced since four engines have replaced seven. #### REQUIRED HORSEPOWER AND NUMBER OF TURBINES Fig. A.1. Required power and number of turbines for 4 ships # MACHINERY AND FUEL WEIGHTS, LONG TONS, FOR FOUR DESTROYERS Fig. A.2. Machinery and fuel weight for 4 ships # LIGHTSHIP AND FULL LOAD DISPLACEMENTS FOR FOUR DESTROYERS, LONG TONS Fig. A.3. Lightship and full load displacement for 4 ships TABLE A1. Weight, Power, and Turbine Number Data for 4 Ships | | LM HP | LM MACH | LM LTSHIP | LM FUEL | LM DISP | |----------------------------------|------------------|-------------------|---------------------|------------------|---------------------------------------| | REFERENCE SHIP | 88,617 | 1,794 | 5,887 | 1,733 | 8,173 | | SS PROPUL DERIVED | 83,186 | 1,761 | 5,801 | 1,519 | 7,862 | | DIRECT ELEC DRIVE | 79,554 | 1,832 | 5,928 | 1,201 | 7,646 | | GEARED ELEC DRIVE | 67.956 | 1.663 | 5,581 | 1.107 | 7 202 | | GEARED ELEC DRIVE | 67,856 | 1,003 | 1 3'30' I | 1,107 | 7,202 | | SEARED ELEC DRIVE | 67,836 | 1,603 |] 3,361] | 1,107 | 1,202 | | GLARED ELEC DRIVE | ICR HP | ICR MACH | ICR LTSHIP | ICRFUEL | ICR DISF | | | | 1 | 7 | | · · · · · · · · · · · · · · · · · · · | | REFERENCE SHIP SS PROPUL DERIVED | ICR HP | ICR MACH | ICR LTSHIP | ICRFUEL | ICR DISF | | REFERENCE SHIP | ICR HP
83,279 | ICR MACH
1,850 | ICR LTSHIP
5,984 | ICRFUEL
1,337 | ICR DISF
8,141 | | APPENDIX R | | |------------------------------------|--| | APPENDIX B | | | ASSET SHIP AND MACHINERY DATA BASE | | | | | | ASSET SHIP AND MACHINERY DATA BASE | | ### **ABSTRACT** A series of ten ship/machinery options are quantified using the Advanced Surface Ship Evaluation Tool (ASSET) to provide a data base from which new naval surface combatant ship designs can be analyzed. The series starts with a conventional reference ship and includes combinations of ten (10) machinery options in two (2) distinctly different hulls. The series leads to a unique design where all main machinery is outside a tumble home hull. All engines are located in the helicopter hangar and the driveline is housed in a steerable propulsion pod. As compared to the reference ship, the new hull is slender with a 10 % increase in length-to-beam ratio. The installed power is reduced by almost 50 %. With intercooled, recuperated engines, it has enough tankage to double the conventional range. This results in triple the payload delivery capability (ton-miles per installed horsepower). The tumble home hull permits relatively uniform static stability from full load to fuel burn out, thus, no sea water ballast is required. This new design is expected to be \underline{S} mall, \underline{E} fficient and also \underline{A} ffordable with Main \underline{M} achinery \underline{O} utside her \underline{T} umble Home \underline{H} ull and have \underline{E} xtended \underline{R} ange. The acronym "SEA MOTHER" is provided to help the reader remember these unique attributes. This design is proposed as a new baseline for evaluating machinery options in surface combatant ships of the 21st century. # CONTENTS | | | Page | |------|--|--------------------------| | I. | INTRODUCTION | B-4 | | | ASSET Enhanced Machinery Module Hull/Machinery Options Ground Rules 21st Century Baseline Ship/Machinery Data Base | B-5
B-6
B-7
B-8 | | II. | CONVENTIONAL MONOHULLS (LBP=529 Ft. & Vertical Sides) | B-10 | | | REFDD - Reference Ship | B-31
B-43
B-55 | | III. | TUMBLE HOME MONOHULLS (LBP=529 Ft. & 10 Degree Sides) | B-80 | | | POD - Propulsion PODs | B-103
B-113
B-123 | | IV. | 21st CENTURY BASELINE (LBP=553 Ft. & 12 Degree Sides) | B-143 | | | DD21A - Double Range, Full Load Condition | | #### INTRODUCTION A series of ship/machinery options are quantified using the Advanced Surface Ship Evaluation Tool (ASSET) to provide a data base from which new naval surface combatant ship designs can be analyzed. A recent ASNE paper, "A Capable, Affordable 21st-Century Destroyer", by Dr. William J. Levedahl, utilized this data base exclusively to analyze machinery/ship impacts and to develop a design rationale for the next generation of naval ships. This data base is intended to have uses beyond the Levedahl application: It makes the information accessible to non-users of the complex ASSET program. It serves
as a demonstration of the robust machinery/ship integration capability of ASSET. This complete ASSET application package (rationale, machinery options, hull forms, commands, adjustments and results) is a learning aid to individuals becoming ASSET users. The series starts with a conventional reference ship and includes combinations of ten (10) machinery options in two (2) distinctly different hulls. The machinery/ship options are quantified through ASSET synthesis according to a set of ground rules established to insure that "equal mission capability" is maintained from one option to another. This is offered as an acceptable method of performing technology evaluation. The series leads to a particular unconventional ship/machinery design. This design is proposed as a new baseline for evaluating machinery options for surface combatant ships of the 21st century. This new design is expected to be: Small, Efficient and Affordable with Main Machinery Outside her Tumble Home Hull with Extended Range. The acronym "SEA MOTHER" is provided to help the reader remember these unique attributes. #### **ASSET** ASSET is a family of interactive computer programs useful in the feasibility and early preliminary design phases of Navy surface ships. A separate but similiar program exists for each of several ship types. A series of computational modules addressing hull geometry, hull structure, resistance, propulsors, machinery, weight, space, hydrostatics, seakeeping, manning and cost exist within each ship type program. ASSET MONOSC Version 3.2 is used to quantify this particular series of monohull, surface combatant, ship/machinery options. This effort utilizes version 3.2 of the program. It is noted that version 3.4 (under development and soon to be released) simplifies the locating of and space accounting for electric propulsion engine/generator sets placed above the conventional machinery box. ASSET is a large, complex and relatively user unfriendly program. MONOSC version 3.4, a single ship type, on a personal computer, with a single data bank of ten ships requires about 8.0 megabytes of disk space. This is comparable to typical software such as Excel 4.0 (6.0 megabytes) or Windows 3.1 (11.0 megabytes). ## Enhanced Machinery Module This version of the ASSET program contains the Enhanced Machinery Module which rationally integrates machinery into the ship design process. It provides the only machinery/ship impact tool accessible to Naval headquarters, research and educational activities. The Enhanced Machinery Module provides machinery size, location and ship space characteristics as functions of machinery arrangement, component selection, system operation, design variables and margins. It reflects the NSWC's corporate knowledge of machinery technology and parametrically describes all main propulsion and electric plant machinery. It emphasizes user interaction, machinery arrangement flexibility, machinery/ship graphics and engine/transmission/propulsor options. The module includes intercooled recuperated gas turbine engines, electric drive, contrarotation, pod propulsion and propulsion derived ship service systems. # Hull/Machinery Options The following summarizes the hull and machinery options included within. More detail is included with each individual option result: - (I) Conventional 529' Monohull w/ Vertical Sides..... - (1) 4-LM2500 Propulsion Engines, 2-LTDR Gears, 2-CRP Propellers, 2-Spade Rudders, Transom Stern, 3-Separate SSTG Sets - (2) Add 2 PDSS Systems, Remove 2 SSTG Sets - (3) Replace LM2500's with WR-21 ICR Engines - (4) Add Direct Electric Drive, Remove LTDR gears, Remove 1-ICR Engine, Replace CRP's with FP's - (5) Replace Direct with Geared Electric Drive, Replace FP's with CR Propellers - (II) Unconventional 529' Monohull w/ 10 deg. Tumble Home.... - (6) Move Main Machinery Outside Hull, Move Engines to Helicopter Hangar, Move Drive Line to Steerable POD, Remove 1-ICR Engine, Remove Spade Rudders - (7) Remove the remaining SSTG Set - (8) Reduce the Propeller Expanded Area Ratio (EAR) - (9) Add a Retractable Transom Flap - (10) Add Fuel to Double the Ship's Range - (III) Unconventional 553' Monohull w/ 12 deg. Tumble Home.... - (11) Remove Flap, Decrease Maximum Section Coefficient, Add 25 degree Stem Angle, Remove Solid State Motor Controls, Design Ship Stable To Fuel Burn Out - (12) Run with Fuel Removed to Verify Stability B-6 #### Ground Rules The ASSET synthesis process is guided by the following set of ground rules which insure "equal mission capability" and are recommended for technology evaluations: - Payload Each ship carries an 1183 L.ton upgraded Destroyer payload with two 61-cell Vertical Launch Systems, a hangared helicopter with space for three spares, two 5 inch/54 caliber guns, and two Phalanx Close In Weapons Systems. - Range Each ship makes 6000 N.miles at 20 knots except for those exploiting excess available tankage where the range is doubled to 12000 N.miles. - Speed All ships are designed to make 30 Knots sustained speed at 80% of installed power. This is accomplished by allowing the propulsion engines to be over-rated or under-rated. - Stability Each ship has a GMT/B of .075, accomplished by iterations on the beam, except for DD21A, which retains excess stability. - Length The length-between-perpendiculars of all ships is 529 feet except for that of the new design, 21st Century Baseline, where the length is 553 feet. - Area No excess area is allowed in any ship. This is accomplished mainly through deckhouse reduction but also by increased tumble home in the 21st Century Baseline. - Freeboard A minimum freeboard at midships of 22 feet is required for all ships. - Deckhouse All ships have a steel deckhouse. # 21st Century Baseline The series of 10 machinery/ship options lead to a unique ship design ("SEA MOTHER") which is proposed as an attractive baseline for evaluating surface combatant ship designs of the 21st century. When compared to the original baseline SEA MOTHER has the following attributes: Small * 22 % reduction in lightship weight * 11 % reduction in deck area * 20 % reduction in volume Efficient * 215 % increase in payload ton-miles per installed brake horsepower Affordable * 42 % reduction in installed power Long Legs * 100 % increase in range # **Environmentally Friendly** - * Uses no sea water ballast, is stable empty - * Reduces fuel consumption and exhaust emissions Modular * All main machinery located outside of hull Quiet * Multi-bladed contrarotating pr pellers aimed directly into undisturbed flow stream to raise cavitation inception speed Stealthy * 12 degree tumble home hull and deckhouse provides reduced radar cross section # Ship/Machinery Data Base The remainder of the report is devoted to the data base and contains the following information for each ship/machinery option: ASSET Synthesis Techniques Hull Specification, Body Plan, and Isometric Machinery Option Specification and Special Modeling Machinery Arrangement Specification and Graphic Output Machinery Box and Machinery Room Graphic Output ASSET Ship/Machinery Printed Reports: DESIGN SUMMARY HULL GEOMETRY SUMMARY SPACE SUMMARY RESISTANCE SUMMARY HULL SUBDIVISION SUMMARY MACHINERY SUMMARY POWERING MACHINERY HULL STRUCTURE WEIGHT PROPULSION PLANT WEIGHT ELECTRIC PLANT WEIGHT MACHINERY SPACE REQUIREMENTS SHIP WEIGHT SUMMARY SEAKEEPING ANALYSIS SUMMARY UNIT ACQUISITION COSTS #### CONVENTIONAL MONOHULLS The first five machinery options are installed in a conventional monohull and are conventionally arranged. Most machinery is in the machinery box (a series of machinery rooms located near midships). Main machinery rooms (MMRs) are separated by three bulkheads. Large trunks, containing intake and exhaust ducts, run from the tops of the MMRs up through the hull and deckhouse. Gears and/or motors are placed low to minimize the shaft angles. Shafts run from the MMRs to the strutsupported port/starboard propellers. A standby ship service gas turbine driven generator is located near the stern. This conventional machinery arrangement and the five machinery options are handled straightforwardly in the ASSET Machinery Module. The first option exists in ASSET reference banks as "DESTROYER". This study starts with "DESTROYER" and makes the modifications specified herein. The user directly specifies each of the five options. No external calculations/adjustments are needed. ASSET Synthesis..... The following ASSET synthesis procedure meets the ground rules: All ships have the same payload as input through PAYLOAD AND ADJUSTMENTS. All ships have a 6000 n.mile range accomplished by: DESIGN MODE IND = ENDURANCE ENDURANCE = 6000. Each ship is designed to have the exact power necessary to make a 30 knot sustained speed. This permits the rating of engines to be based on power required. This method of analysis is employed with ASSET technology evaluations. The engines physical size does not change but the rest of the propulsion plant is sized by power required rather than rated power. This is accomplished by: SUSTN SPEED IND = GIVEN SUSTN SPEED = 30. The conventional monohull surface combatant-type hull offsets are generated in ASSET for a user specified beam. The hull is designed such that the displacement on the design waterline equals the full load displacement. All this is accomplished by: HULL OFFSETS IND = GENERATE HULL BC IND = CONV DD HULL DIM IND = T Each ship is designed to have no excess area, this is accomplished by automatically varying the deckhouse size: DKHS GEOM IND = GENERATE DKHS SIZE IND = AUTO X Each ship has the same ratio of transverse metacentric height to beam (GMT/B). This is accomplished by iterative guessing of the beam until GMT/B AVAIL = .075. The conventional monohull is designed to be stable at full load, thus ENDUR DISP IND = FULL LOAD Compensating ballast begins as soon as fuel is used. "Dirty" ballast for simple cycle gas turbines and "clean" ballast in the excess tankage resulting from
the reduced fuel and tankage requirements of ICR's. # Machinery Options..... The following machinery options are installed in the conventional monohull ship: - REFDD A mechanically-driven open-shaft and strut system. Four LM2500 gas turbine propulsion engines driving two controllable-reversible pitch propellers through a pair of locked train double reduction gears. Ship service power is supplied by three separate 2-pole, 60 Hz alternators driven by geared 501K17 gas turbines. - PDSS Two of the separate ship service turbine-generator sets are removed. They are replaced by two variable-speed, constant-frequency, propulsion-derived ship service systems. Each system consists of a pair of 12-pole, variable frequency, liquid-cooled alternators gear driven by the propulsion reduction gear and a cycloconverter providing high-quality 60 Hz power. These PDSS alternators operate over a 3:1 speed range. - ICR The LM2500 simple-cycle propulsion gas turbines are replaced by intercooled recuperated gas turbines The PDSS system remains. - DIREL The mechanical transmission is replaced by an electrical transmission. Fixed-pitch propellers are directly driven by a solid-state controlled, reversible, air-cooled AC motor located similarly to the reduction gears. Electrical cross-connect of the two shafts permits three heavily loaded engines to replace the four more lightly loaded engines of the preceding ship. Each engine drives an air-cooled propulsion alternator. Two of the engines supply ship service power by driving PDSS alternators through a step-up gear. The solid-state controls permit these PDSS alternators to operate over a 1.5:1 speed range. - GRELEC The direct drive motors of the preceding ship are replaced by high-speed geared motors. Contrarotating propellers are driven through a contrarotating driveline including contrarotating shafting, thrust bearings and contrarotating bicoupled epicyclic gears. The propeller expanded area ratio is increased to .80 (from .73). Ship/Machinery Graphics and Data..... An ASSET hull body plan and isometric view of the conventional monohull is shown on succeeding pages followed by information on each machinery option installed including ASSET modeling details, machinery arrangements and representative ASSET printed reports. These ships are available to all ASSET users on: MSSF2 USERDISK: [SHANK.ASSET] JACK2V32.BNK I) ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - 3/22/93 14.53.33. GRAPHIC DISPLAY NO. 1 - BODY PLAN Fig. B.1. Conventional Monohull Body Plan ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - 3/22/93 14.53.33. GRAPHIC DISPLAY NO. 2 - HULL ISOMETRIC VIEW Fig. B.2. Conventional Monohull Isometric View ``` REFDD: 4-LM2500 Gas Turbine Propulsion Engines (20421 hp). 2-Locked Train Double Reduction Gears 2-Controllable-Reversible Pitch Propellers (17', .73EAR) 2-Strut-Supported Open Shafts 2-Spade Rudders Transom Stern 6000 N.Mile Range 3-501K17 Separate SSTG Sets (2000 kw) ``` This machinery option is available in the ASSET Machinery Module and is contained in the reference ship "DESTROYER" whose payload, deckhouse, sustained speed and endurance are modified to develop REFDD. This mechanically-driven open-shaft and strut system has four LM2500 gas turtine propulsion engines driving two controllable-reversible pitch propellers through a pair of locked train double reduction gears. Ship service power is supplied by three separate 2-pole, 60 Hz alternators driven by geared 501K17 gas turbines. The reduction gears are located as low as possible and a maximum shaft angle of 3.5 degrees (starboard shaft) results. This machinery is directly specified in ASSET as follows: ## MACHINERY ROOMS ``` MR TYPE TBL = (10X 1)*10 1 MMR 2 AMR 3 AMR 4 MMR 5 OMR MR FWD BHD ID ARRAY = (10X 1) 1 5.000 6.000 2 3 7.000 4 8.000 5 11.00 MR UPR DECK ID ARRAY = (10X 1) 1 1.000 2 2.000 3 3.000 1.000 4 1.000 ``` #### PROPULSION PLANT ``` ARRANGEMENTS ARRANGEMENT TYPES MECH PORT ARR IND = M2-LTDR MECH STBD ARR IND = M2-LTDR/F ARRANGEMENT NUMBER = (10X 2) MECH ARR NO ARRAY 0.0000E+00 1.000 2 0.0000E+00 0.0000E+00 3 0.0000E+00 0.0000E+00 4 0.0000E+00 1.000 5 0.0000E+00 0.0000E+00 = (10X 1) SS ARR NO ARRAY 1.000 1 2 0.0000E+00 3 0.0000E+00 1.000 5 1.000 ARRANGEMENT OPERATION SEP SS GEN OP ARRAY = (2X 1) 2.000 2 2.000 ARRANGEMENT CG MACHY KG IND = GIVEN MAIN ENG KG ARRAY = (4X) 1) 1 0.5000 2 0.4300 SS ENG KG ARRAY = (6X 1) 1 0.3333 2 0.3333 3 0.6190 MACHY CLR ARRAY = (7X) 1) FT 1 0.8000 2 1.750 3 0.0000E+00 4 6.000 5 2.800 6 - 3.629 7 - 3.629 = (4X 1) HULL CLR ARRAY FT 1 1.000 2 1.000 3 1.000 1.000 ``` ``` PROPULSION UNITS ENGINE CONFIG FACTORS = 90 DBA GT ENG ENCL IND MAIN ENGINES MAIN ENG SELECT IND = GIVEN = GE-LM2500-21 MAIN ENG MODEL IND = GIVEN MAIN ENG SIZE IND TRANSMISSION TRANSMISSION FACTORS TRANS TYPE IND = MECH TRANS EFF IND = CALC = (2X 1) TRANS EFF ARRAY 1 0.9781 2 0.9643 GEARS GEAR IMPEDANCE MASS IND = PRESENT GEAR K FAC ARRAY = (17X 2) 100.0 132.0 17 175.0 GEAR FACE RATIO ARRAY = (17X 2) 1 1.050 2.190 17 2.300 GEAR CASING WT FAC ARRAY = (17X 1) 1 0.7500 17 3.000 PROPULSION SHAFTING SHAFT SUPPORT TYPE IND = OPEN STRUT SHAFT SYS SIZE IND = CALC SHAFT BORE RATIO ARPAY = (3X 1) 1 0.6670 2 0.6670 3 0.5500 TORQUE MARGIN FAC = 1.20000 PROP OFF-CNTR THRUST FAC = 1.00000 SHAFT SAFETY FAC ARRAY = (2X 1) 1 1.750 2 2.000 SHAFT SIGMA ARRAY = (3X 1) KSI 6000. 2 0.4750E+05 3 0.7500E+05 PROPULSION SHAFT BEARINGS THRUST BRG LOC IND = CALC ``` ``` PROPELLER POWERING = 0.400000E-01. THRUST DED COEF = 0.000000E+00 TAYLOR WAKE FRAC = 0.950000 REL ROTATE EFF PROPULSIVE COEF IND = CALC PROPELLER FACTORS = CP PROP TYPE IND PROP SERIES IND = GIVEN PROP DIA IND = GIVEN FT PROP DIA = 17.0000 PROP AREA IND = GIVEN EXPAND AREA RATIO = 0.730000 BLADE NUMBER ARRAY = (2X 1) 5.000 PROP LOC IND = GIVEN = 0.270165 PROP TIP CLEAR RATIO PROP LOC ARRAY = (3X 1) FT 496.0 1 12.75 2 1.417 OPEN WATER PROP DATA = PROP 4660 PROP ID IND ADVANCE COEF ARRAY = (10X 1) 1 0.2000 2 0.4000 3 0.6000 4 0.7000 5 0.8000 6 0.9000 7 1.000 8 1.100 9 1.200 10 1.400 THRUST COEF ARRAY = (10X 6) 1 0.7300 2 0.6250 3 0.5200 4 0.4700 5 0.4200 6 0.3600 7 0.3100 8 0.2500 9 0.1900 10 0.7000E-01 TORQUE COEF ARRAY = (10X 6) 1 0.1475 2 0.1270 3 0.1080 4 0.9900E-01 5 0.9000E-01 6 0.8000E-01 7 0.7000E-01 8 0.6000E-01 9 0.4900E-01 10 0.2500E-01 ``` PITCH RATIO ARRAY = (1X 6)1 1.540 PROPELLER STRUCTURE BLADE ROOT BEND STRESS = 11.5000 PROP HUB SOLIDITY FAC = 0.500000 KSI PROPULSION SUPPORT SYS INLET TYPE IND = HIGH HAT DUCT SILENCING IND = BOTH EXHAUST IR SUPPRESS IND = PRESENT EXHAUST STACK TEMP = 350.000 EDUCTOR DESIGN FAC = 1.00000 FUEL SYS TYPE IND = NON-COMP DEGF ELECTRIC PLANT ELECTRIC LOADS 400 HZ ELECT LOAD FAC = 0.200000 ELECT LOAD DES MARGIN FAC = 0.500000E-01 ELECT LOAD SL MARGIN FAC = 0.500000E-01 SS GENERATORS SS GENERATOR FACTORS = SEP = 0.900000 SS SYS TYPE IND ELECT LOAD IMBAL FAC = NEW FREQ CONV IND SS GENERATOR SIZE SS GEN SIZE IND = GIVEN = 2000.00 KW = GIVEN = DDA-501-K17 = GT = GIVEN SEP SS GEN KW SS ENG TYPE IND SS ENG SIZE IND SS ENG SELECT IND SS ENG MODEL IND SS ENGINES 1) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 14.41.26. GRAPHIC DISPLAY NO. 1 - SHIP MACHINERY LAYOUT Fig. B.3. "REFDD" Machinery Arrangement ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 14.41.26. GRAPHIC DISPLAY NO. 2 - MACHINERY BOX Fig. B.4. "REFDD" Machinery Box ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 14.41.26. GRAPHIC DISPLAY NO. 3 - MR PLAN VIEWS (MMR1) PAGE 1 OF 5 Fig. B.5. "REFDD" Main Machinery Room Plan View ## ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - REFDD # PRINTED REPORT NO. 1 - SUMMARY ** | PRINCIPAL CHARACTERIS | TICS - FT | WEIGHT SUMMARY - LTX | ON | |-------------------------------------|------------|---|----------| | LBP | 529.0 | GROUP 1 - HULL STRUCTURE | 2795.3 | | LOA | 555.6 | GROUP 2 - PROP PLANT | 763.4 | | BEAM, DWL | 55.5 | GROUP 3 - ELECT PLANT
GROUP 4 - COMM + SURVEIL | 255.6 | | BEAM, WEATHER DECK | 55.5 | GROUP 4 - COMM + SURVEIL | 388.5 | | DEPTH @ STA 10 | 42.0 | GROUP 5 - AUX SYSTEMS | 775.9 | | DRAFT TO KEEL DWL | 19.6 | GROUP 6 - DUTFIT + FURN | 508.4 | | DRAFT TO KEEL LWL | | | 399.8 | | FREEBOARD @ STA 3 | 32.0 | | | | GMT | 4.2 | | 5887.0 | | CP | 0.576 | DESIGN MARGIN | 0.0 | | cx | 0.836 | | | | | | LIGHTSHIP WEIGHT | | | SPEED(KT): MAX= 31.5 | SUST= 30.0 | LOADS | 2286.9 | | ENDURANCE: 6000.0 NM A | T 20.0 KTS | | | | | | FULL LOAD DISPLACEMENT | | | TRANSMISSION TYPE: MAIN ENG: 4 GT @ | MECH | FULL LOAD KG: FT | 22.1 | | MAIN ENG: 4 GT @ | 20421.0 HP | | | | | | MILITARY PAYLOAD WT - LTO | | | SHAFT POWER/SHAFT: | | USABLE FUEL WT - LTON | 1733.6 | | PROPELLERS: 2 - CP - 1 | 7.0 FT DIA | | | | | | AREA SUMMARY - FT2 | | | SEP GEN: 3 GT @ | 2000.0 KW | HULL AREA - | | | | | SUPERSTRUCTURE AREA - | | | 24 HR LOAD | 1858.1 | TOTAL AREA | 76761.3 | | MAX MARG ELECT LOAD | 3696.3 | | | | | | VOLUME SUMMARY - FT | 3 | | OFF CPO ENL | TOTAL | HULL VOLUME - | 817721.5 | | MANNING 22 19 22 | 9 270 | SUPERSTRUCTURE VOLUME - | | | ACCOM 25 21 25 | 2 298 | | | | | | TOTAL VOLUME 1 | 036357.1 | | | | | | ^{**} MAIN ENG REQUIRED POWER IS REPORTED ## ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - REFDD PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | HULL OFFSETS IND-GENERATE | MIN BEAM, FT | 30.00 | |---------------------------|-----------------------|--------| | HULL DIM IND-T | MAX BEAM, FT | 110.00 | | MARGIN LINE IND-CALC | HULL FLARE ANGLE, DEG | .00 | | HULL STA IND-OPTIMUM | FORWARD BULWARK, FT | 4.00 | | HULL BC IND-CONV DD | | | | | | | # HULL PRINCIPAL DIMENSIONS (ON DWL) | | | ******** | | |-------------------------|--------|--------------------------|---------| | LBP, FT | 529.00 | PRISMATIC COEF | 0.576 | | LOA, FT | 555.58 | MAX SECTION COEF | 0.836 | | BEAM, FT | 55.55 | WATERPLANE COEF | 0.734 | | BEAM @ WEATHER DECK, FT | 55.55 | LCB/LCP | 0.515 | | DRAFT, FT | 19.60 | HALF SIDING WIDTH, FT | 1.00 | | DEPTH STA 0, FT | 51.59 | BOT RAKE, FT | 0.00 | | DEPTH
STA 3, FT | 47.58 | RAISED DECK HT, FT | 9.00 | | DEPTH STA 10, FT | 42.00 | RAISED DECK FWD LIM, STA | | | DEPTH STA 20, FT | 34.06 | RAISED DECK AFT LIM, STA | 17.77 | | FREEBOARD @ STA 3, FT | 31.98 | BARE HULL DIS.L, LTON | 7925.37 | | STABILITY BEAM, FT | 55.53 | AREA BEAM, FT | 53.38 | | BARE HULL DATA ON | LWL | STABILITY DATA ON | LWL | | |-----------------------|----------|----------------------|---------|--| | *********** | | | | | | LCTH ON WL, FT | 529.00 | KB, FT | 11.63 | | | BEAM, FT | 55.55 | BMT, FT | 14.69 | | | DRAFT, FT | 19.59 | KG, FT | 22.05 | | | FREEBOARD @ STA 3, FT | 31.99 | FREE SURF COR, FT | 0.10 | | | PRISMATIC COEF | 0.576 | SERV LIFE KG ALW, FT | 0.00 | | | MAX SECTION COEF | 0.836 | | | | | WATERPLANE COEF | 0.737 | GMT, FT | 4.17 | | | WATERPLANE AREA, FT2 | 21669.19 | GML, FT | 1180.32 | | | WETTED SURFACE, FT2 | 31369.77 | GMT/B AVAIL | 0.075 | | | | | GMT/B REQ | 0.075 | | | BARE HULL DISPL, LTON | 7929.89 | | | | | APPENDAGE DISPL, LTON | 244.00 | | | | | FULL LOAD WT, LTON | 8173.89 | | | | ASSET/MONOSC VERSION 3.2 - SPACE MODULE - REFDD PRINTED REPORT NO. 1 - SUMMARY | COLL PROTECT SYS-NONE | SONAR DOM | E-PRESENT | UNIT COMMA | NDER-NONE | |-----------------------|------------------|-----------|--------------|-----------| | FULL LOAD WT, LTON | 8173.9 | HAB ST | ANDARD FAC | 0.260 | | TOTAL CREW ACC | 298. | PASSWA | Y MARGIN FAC | 0.000 | | HULL AVG DECK HT, FT | 10.01 | AC MAR | GIN FAC | 0.000 | | MR VOLUME, FT3 | 180785. | SPACE | MARGIN FAC | 0.000 | | | | AREA FT2 | | VOL FT3 | | | PAYLOAD | TOTAL | TOTAL | TOTAL | | | REQUIRE D | REQUIRED | AVAILABLE | ACTUAL, | | | | | | | | DKHS ONLY | 5874.0 | 13447.8 | 21232.1 | 218636. | | HULL OR DKHS | | | 55529.2 | 817722. | | | | | | | | TOTAL | 21631.0 | 76761.4 | 76761.3 | 1036357. | | | TOTA | L DKHS | PERCENT | | | SSCS CROUP | ARFA F | TO AREA S | T7 TOTAL ARE | A | | sscs | GROUP | TOTAL
AREA FT2 | DKHS
AREA FT2 | PERCENT
TOTAL AREA | |--------|-------------------|-------------------|------------------|-----------------------| | | | | | ~~~~~~ | | 1. MIS | SION SUPPORT | 23315.3 | 6574.5 | 30.4 | | 2. HUM | IAN SUPPORT | 18836.7 | 886.0 | 24.5 | | 3. SHI | P SUPPORT | 30009.2 | 3604.2 | 39.1 | | 4. SHI | P MOBILITY SYSTEM | 4600.2 | 2383.1 | 6.0 | | 5. UNA | SSIGNED | | | 0.0 | | | TOTAL | 76761.4 | 13447.8 | 100.0 | B-24 # ASSET/MONOSC VERSION 3.2 - RESISTANCE MODULE - REFDD # PRINTED REPORT NO. 1 - SUMMARY | RESID RESIST IND | REGR | BILGE KEEL IND | NONE | |----------------------|-----------|-----------------------|------------| | FRICTION LINE IND | ITTC | SHAFT SUPPORT TYPE IN | | | ENDUR DISP IND | FULL LOAD | PRPLN SYS RESIST IND | | | ENDUR CONFIG IND | NO TS | PROP TYPE IND | | | SONAR DRAG IND | APPENDAGE | SONAR DOME IND | | | SKEG IND | DBECENT | RUDDER TYPE IND | PRESENT | | | TIESENI | RODDER TIPE IND | SPADE | | FULL LOAD WT, LTON | 8173.9 | CORR ALW | 0.00050 | | AVG ENDUR DISP, LTON | 8173.9 | DRAG MARGIN FAC | | | USABLE FUEL WT, LTON | 1777 6 | | 0.110 | | | | | | | DDOD MYD MYDID D | υ. | PRPLN SYS RESIST FRAC | | | PROP TIP CLEAR RATIO | | | | | NO PROP SHAFTS | 2. | SUSTN SPEED | 0.229 | | PROP DIA, FT | 17.00 | ENDUR SPEED | 0.390 | | | | | | | CONDITION SPEED | EFFECTIVE | HORSEPOWER, HP | DRAG | | KT FRIC | RESID AP | PDG WIND MARGIN TOTA | T TDC | | MAX 31.46 16073. | 22245. 9 | 601. 547. 5331. 5379 | 7 557246 | | SUSTN 30.00 13996. | 15974. R | 412. 474. 4274. 4313 | 1. 460500 | | ENDUR 20.00 4300 | 1644 3 | 599. 140. 1065. 1074 | 4. 408500. | | | 1044. | 333. 140. 1065. 1074 | 9. 175138. | # ASSET/MONOSC VERSION 3.2 - HULL SUBDIV MODULE - REFDD # PRINTED REPORT NO. 1 - SUMMARY | HULL SUBDIV IND-GIVEN SHAFT SUPPORT TYPE IND-OP | EN STRUT | INNER BOT IND-PRESENT | | |--|--|--|------------------------| | LBP, FT
DEPTH STA 10, FT | 529.00
4 2.00 | HULL AVG DECK HT, FT | 10.01 | | HULL VOLUME, FT3 MR VOLUME, FT3 TANKAGE VOL REQ, FT3 EXCESS TANKAGE, FT3 | 817721.
180785.
83792.
13266. | NO INTERNAL DECKS NO TRANS BHDS NO LONG BHDS NO MACHY RMS NO PROP SHAFTS | 3
13
0
5
2 | | ARR AREA LOST TANKS, FT2
HULL ARR AREA AVAIL, FT2 | 61.0
55528.9 | | | #### ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - REFDD #### PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | MECH | MAX SPEED, | K." | 31.46 | |-----------------------------|-----------|-------------|-----------|-----------| | ELECT PRPLN TYPE IND | | SUSTN SPEED | IND | GIVEN | | SHAFT SUPPORT TYPE IND OPEN | STRUT | SUSTN SPEED | , KT | 30.00 | | NO PROP SHAFTS | 2. | ENDUR SPEED | IND | GIVEN | | ENDUR CONFIG IND | NO TS | ENDUR SPEED | , KT | 20.00 | | SEC ENG USAGE IND | | DESIGN MODE | IND | ENDURANCE | | MAX MARG ELECT LOAD, KW | 3696. | ENDURANCE, | MM | 6000. | | AVG 24 HR ELECT LOAD, KW | 1858. | USABLE FUEL | WT, LTON | 1733.6 | | SWBS 200 GROUP WT, LTON | 763.4 | | | | | SWBS 300 GROUP WT, LTON | 255.6 | | | | | | | No | NO ONLINE | NO ONLINE | | ARRANGEMENT OR SS GEN | TYPE | INSTALLED | MAX+SUSTN | ENDURANCE | | | | | | | | MECH PORT ARR IND | M2-LTDR | 1 | 1 | 1 | | MECH STBD ARR IND | M2-LTDR/F | 1 | 1 | 1 | | SEP SS GEN | 2000. KW | 3 | 2 | 2 | | VSCF SS CYCLO | KW | 0 | 0 | 0 | | | MAIN ENG | SEC ENG | SS ENG | |--------------------|--------------|---------|-------------| | - | | | | | ENG SELECT IND | GIVEN | | GIVEN | | ENG MODEL IND | GE-LM2500-21 | | DDA-501-K17 | | ENG TYPE IND | GT. | | GT. | | ENG SIZE IND | GIVEN | | GIVEN | | NO INSTALLED | 4 | 0 | 3 | | ENG PWR AVAIL, HP | 21500. | | 3800. | | ENG RPM | 3600.0 | | 13820.0 | | ENG SFC, LBM/HP-HR | 0.410 | | .545 | | ENG LOAD FRAC | 0.950 | | .743 | PRINTED REPORT NO. 12 - POWERING - REFDD SUSTN SPEED IND-GIVEN ENDUR SPEED IND-GIVEN TRANS EFF IND-CALC 100 PCT POWER TRANS EFF 0.9781° 25 PCT POWER TRANS EFF 0.9643° . VALUES DO NOT INCLUDE CP PROP TRANSMISSION EFFICIENCY MULTIPLIER | | MAX | SUSTN | ENDUR | |-------------------------|--------|--------|-------| | | SPEED | SPEED | SPEED | | | | | | | SHIP SPEED, KT | 31.46 | 30.00 | 20.00 | | PROP RPM | 165.1 | 155.0 | 100.0 | | NO OP PROP SHAFTS | 2 | 2 | 2 | | EHP (/SHAFT), HP | 26898. | 21566. | 5375. | | PROFULSIVE COEF | 0.675 | 0.678 | 0.682 | | ENDUR PWR ALW | 1.6 | 1.0 | 1.1 | | SHP (/SHAFT), HP | 39828. | 31789. | 8666. | | TRANS EFFY | 0.978 | 0.976 | 0.964 | | CP PROP TRANS EFFY MULT | 0.997 | 0.997 | 0.997 | | PROPUL PWR (/SHAFT), HP | 40842. | 32674. | 9013. | | PD GEN PWR (/SHAFT), HP | ٥. | ٥. | ٥. | | BHP (/SHAFT), HP | 40842. | 32674. | 9013. | #### ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - REFDD # PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISTELLANEOUS WEIGHT | SWBS | COMPONENT | WT, LTON | LCG,FT | VCG,FT | |-------|-----------------------------------|----------|--------|--------| | | | ***** | ***** | ***** | | 160 5 | SPECIAL STRUCTURES | | | | | 161 | CASTINGS, FORGINGS, AND WELDMENTS | 100.4 | 391.52 | 10.19 | | 162 | STACKS AND MASTS | 10.6 | 258.50 | 68.84 | | 180 F | FOUNDATIONS | | | | | 182 | PROPULSION PLANT FOUNDATIONS | 172.3 | 263.61 | 10.56 | | 183 | ELECTRIC PLANT FOUNDATIONS | 37.8 | 295.42 | 22.00 | # PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT - REFDD | SWBS COMPONENT | T, LTON | LCG,FT | VCG,FT | |--|---------|--------|--------| | **** | | | ***** | | 200 PROFULSION PLANT | 763.4 | 311.29 | 20.57 | | 210 ENERGY GENERATING SYSTEM (NUCLEAR) | 0.0 | 0.00 | 0.00 | | 220 ENERGY GENERATING SYSTEM (NON-NUCLEAR) | 0.0 | 0.00 | 0.00 | | 230 PROPULSION UNITS | 84.7 | 258.28 | 19.53 | | 233 PROPULSION INTERNAL COMBUSTION ENGINES | 0.0 | 0.00 | 0.00 | | 234 PROPULSION GAS TURBINES | 84.7 | 258.28 | 19.53 | | 235 ELECTRIC PROPULSION | 0.0 | 0.00 | 0.00 | | 240 TRANSMISSION AND PROPULSOR SYSTEMS | 391.6 | 353.62 | 8.84 | | 241 PROPULSION REDUCTION GEARS | 124.8 | 258.02 | 14.52 | | 242 PROPULSION CLUTCHES AND COUPLINGS | 0.0 | 0.00 | 0.00 | | 243 PROPULSION SHAFTING | 153.6 | 395.08 | 6.39 | | 244 PAGPULSION SHAFT BEARINGS | 46.4 | 349.11 | 8.73 | | 245 PROPULSORS | 66.8 | 440.02 | 3.95 | | 250 PRPLN SUPPORT SYS (EXCEPT FUEL+LUBE OIL) | 195.7 | 262.24 | 48.76 | | 251 COMBUSTION AIR SYSTEM | 48.6 | 258.87 | 44.18 | | 252 PROPULSION CONTROL SYSTEM | 21.9 | 258.28 | 27.30 | | 256 CIRCULATING AND COOLING SEA WATER SYSTEM | 9.8 | 333.27 | 15.12 | | 259 UPTAKES (INNER CASING) | 115.4 | 258.38 | 57.62 | | 260 PRPLN SUPPORT SYS (FUEL+LUBE OIL) | 42.4 | 251.52 | 13.23 | | 261 FUEL SERVICE SYSTEM | 9.4 | 231.83 | 13.53 | | 262 MAIN PROPULSION LUBE OIL SYSTEM | 23.5 | 258.28 | 12.00 | | 264 LUBE OIL FILL, TRANSFER, AND PURIF | 9.4 | 254.28 | 16.00 | | 290 SPECIAL PURPOSE SYSTEMS | 49.1 | 312.12 | 9.95 | | 298 OPERATING FLUIDS | 40.9 | 317.40 | a.00 | | 299 REPAIR PARTS AND SPECIAL TOOLS | 8.2 | 285.66 | 19.74 | ## PRINTED REPORT NO. 15 - ELECTRIC PLANT WEIGHT - REFUD | SWBS | COMPONENT | WT, LTON | LCG.FT | VCG.FT | |-------|----------------------------------|----------|--------|--------| | | ********** | | | | | | ECTRIC PLANT | 255.6 | 291.98 | 26.68 | | 310 | ELECTRIC POWER GENERATION | 76.4 | 309.02 | 19.91 | | 311 | SHIP SERVICE POWER GENERATION | 66.3 | 319.68 | 17.13 | | 313 | BATTERIES AND SERVICE FACILITIES | 0.0 | 0.00 | 0.00 | | 314 | POWER CONVERSION EQUIPMENT | 10.1 | 238.05 | 38.13 | | 320 1 | POWER DISTRIBUTION YSTEMS | 117.4 | 283.35 | 27.77 | | 321 | SHIP SERVICE POWER CABLE | 84.3 | 280.37 | 27.00 | | 324 | SWITCHGEAR AND PANELS | 33.1 | 290.95 | 29.73 | | 330 1 | LIGHTIN'S SYSTEM | 32.4 | 278.00 | 38.18 | | 331 | LIGHTING DISTRIBUTION | 17.9 | 280.37 | 37.80 | | 332 | LIGHTING FIXTURES | 14.5 | 275.08 | 38.64 | | 340 1 | POWER GENERATION SUPPORT SYSTEMS | 24.7 | 280.21 | 28.64 | | 342 | DIESEL SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | .43 | TURBINE SUPPORT SYSTEMS | 24.7 | 280.21 | 28.64 | | ي ودو | SPECIAL
PURPOSE SYSTEMS | 4.6 | 309.90 | 19.89 | | 398 | OPERATING FLUIDS | 1.3 | 319.88 | 17.13 | | 399 | REPAIR PARTS AND SPECIAL TOOLS | 3.3 | 417.91 | 21.00 | [.] DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS - REFDD # MACHINERY ROOM VOLUME REQUIREMENTS | VOLUME CATEGORY | VOLUME | | |---|--------|-------| | SWBS GROUP 200 | 129373 | | | PROPULSION POWER GENERATION | 5474 | 4. | | PROPULSION ENGINES | 42 | 232. | | PROPULSION REDUCTION GEARS AND GENERATORS | 12 | 512. | | DRIVELINE MACHINERY | | С. | | REDUCTION AND BEVE'S GEARS WITH Z-DRIVE | | 0. | | ELECTRIC PROPULSION MOTORS AND GEARS | | ٥. | | REMOTELY-LOCATED THRUST BEARINGS | | С. | | PROPELLER SHAFT | 1069 | 3. | | ELECTRIC PROPULSION MISCELLANEOUS EQUIPMENT | | ٥. | | CONTROLS | | ٥. | | BRAKING RESISTORS | | ٥. | | MOTOR AND GENERATOR EXCITERS | | ο. | | SWITCHGEAR | | ٥. | | POWER CONVERTERS | | ο. | | DEIONIZED COOLING WATER SYSTEMS | | ٥. | | RECTIFIERS | | ٥. | | HELIUM REFRIGERATION SYSTEMS | | 0. | | PROPULSION AUXILIARIES | 6393 | 6. | | PROPULSION LOCAL CONTROL CONSOLES | 3 | 525. | | CP PROP HYDRAULIC OIL POWER MODULES | 4 | 181. | | FUEL OIL PUMPS | 32 | 749. | | LUBE OIL PUMPS | 4 | 108. | | LUBE CIL PURIFIERS | | 125. | | ENGINE LUBE OIL CONDITIONERS | _ | 187. | | SEAWATER COOLING PUMPS | اف | 060. | | SWBS GROUP 300 | 39125. | | | ELECTRIC PLANT POWER GENERATION | 2092 | 1. | | ELECTRIC PLANT ENGINES | 14 | 520. | | ELECTRIC PLANT GENERATORS AND GEARS | 6 | 400. | | SHIP SERVICE SWITCHBOARDS | 1820 | 4. | | CYCLOCONVERTERS | 1 | 0. | | SWBS GROUP 500 | 47258. | | | AUXILIARY MACHINERY | 4725 | 8. | | AIF CONJITIONING PLANTS | 8. | 596. | | AUXILIARY BOILERS | 6. | 340. | | FIRE PUMPS | 5 | 106. | | DISTILLING PLANTS | 15 | . ز19 | | AIR COMPRESSORS | 9 | 726. | | ROLL FIN PAIRS | | Ο. | | SEWAGE PLANTS | 2 | 297. | | | | | # ARRANGEABLE AREA REQUIREMENTS | | | FT | 2 | |-------|-------------------------------|-----------|-----------| | sscs | GROUP NAME | HULL/DKHS | DIMS ONLY | | | ***** | | | | 3.4X | AUXILIARY MACHINERY DELTA | 3493.8 | 0.0 | | 3.511 | SHIP SERVICE POWER GENERATION | 2037.9 | 0.0 | | 4.132 | INTERNAL COMB ENG COMB AIR | 0.0 | 0.0 | | 4.133 | INTERNAL COMB ENG EXHAUST | 0.0 | 0.0 | | 4.142 | GAS TURBINE ENG COMB AIR | 522.6 | 987.5 | | 4.143 | GAS TURBINE ENG EXHAUST | 754.5 | 1395.6 | NOTE: * DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ## ASSET/MONOSC VERSION 3.2 - WEIGHT MODULE - REFDD ## PRINTED REPORT NO. 1 - SUMMARY | | | WEI | GHT | LCG | VCG | RESULTA | NT ADJ | |------|----------------|--------|----------|--------|--------|---------|--------| | SWBS | GROUL | LTON | PER CENT | FT | FT | WT-LTON | VCG-FT | | | ****** | | | | | | | | 100 | HULL STRUCTURE | 2795.3 | 34.2 | 259.52 | 27.16 | 42.2 | .17 | | 200 | PROP PLANT | 763.4 | 9.3 | 311.29 | 20.57 | | | | 300 | ELECT PLANT | 255.6 | 3.1 | 291.98 | 26.68 | | | | 400 | COMM + SURVEIL | 388.5 | 4.8 | 201.02 | 28.16 | 134.6 | .61 | | 500 | AUX SYSTEMS | 775.9 | 9.5 | 290.95 | 28.44 | 25.0 | .11 | | 600 | OUTFIT + FURN | 508.4 | 6.2 | 264.50 | 30.79 | | | | 700 | ARMAMENT | 399.8 | 4.9 | 238.05 | 35.21 | 397.6 | 1.71 | | M11 | D+B WT MARGIN | | 0.0 | 266.90 | | | | | | | | | | | | | | | D+B KG MARGIN | | | | | | | | | | | | | | | | | | IGHTSHIP | | | | | | | | | | | | | | | | | F00 | FULL LOADS | | | | | 328.6 | .97 | | F10 | CREW + EFFECTS | 30.2 | | 248.63 | 31.31 | | | | F20 | MISS REL EXPEN | 263.6 | | 232.76 | 27.54 | | | | F30 | SHIPS STORES | 42.5 | | 285.66 | 23.48 | | | | F40 | FUELS . LUBRIC | 1906.3 | | 295.84 | 5.03 | | | | F50 | FRESH WATER | 44.3 | | | 5.90 | | | | F60 | CARGO | | | | | | | | M24 | FUTURE GROWTH | | | | | | | | | | | ****** | | ****** | | | | FU: | LL LOAD WT | 8174.0 | 100.0 | 272.44 | 22.05 | 928.0 | 3.77 | | | | | | | | | | ASSET/MONOSC VERSION 3.2 - SEAKEEPING ANALYSIS - REFDD PRINTED REPORT NO. 1 - SUMMARY APPENDAGE IND-WITH FULL LOAD WT, LTON 8174.0 | | FULL LOAD | |---|-----------| | | | | BALES RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL DISP) | 15.468 | | RANK OF THE SYNTHESIZED SHIP (NORMALIZED) | 3.452 | | RANK OF THE CLOSEST DATA BASE HULL (NORMALIZED) | 3.460 | | ID NO OF CLOSEST DATA BASE SHIP | 3 | | MCCREIGHT RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL SELP) | 13.837 | | RANK OF THE CLOSEST DATA BASE HULL | 13.856 | | 1D NO OF CLOSEST DATA BASE SHIP | 33 | # ASSET/MONOSC VERSION 3.2 - COST ANALYSIS - REFDD # PRINTED REPORT NO. 1 - SUMMARY | YEAR \$ | 1992. | NO OF SHIPS ACQUIRED | 50. | |----------------------------|-------|----------------------|--------| | INFLATION ESCALATION FAC | 2.149 | SERVICE LIFE, YR | 30.0 | | LEARNING RATE | 0.970 | ANNUAL OPERATING HRS | 2500.0 | | FUEL COST, \$/GAL | 2.579 | MILITARY P/L, LTON | 1182.7 | | PAYLOAD FUEL RATE, LTON/HR | 0.33 | LIGHTSHIP WT, LTON | 5887.0 | | SHIP FUEL RATE, LTON/HR | 5.78 | FULL LOAD WT, LTON | 8173.9 | | | COSTS (MI | LLIONS OF | DOLLARS) | |-------------------------------------|-----------|-----------|-----------| | COST ITEM | TOT SHIP | • PAYLOAD | - TOTAL | | | | | | | LEAD SHIP | 1156.3 | 807.0 | 1963.3 | | FOLIOW SHIP | 534.3 | 710.4* | 1244.7 | | AVG ACQUISITION COST/SHIP(50 SHIPS) | 478.7 | 712.3* | 1191.0 | | LIFE CYCLE COST/SHIP(30 YEARS) | | | 3571.3 | | TOTAL LIFE CYCLE COST(30 YEARS) | | | 178564.7 | | DISCOUNTED LIFE CYCLE COST/SHIP | | | 448.4** | | DISCOUNTED TOTAL LIFE CYCLE COST | | | 22417.B** | # PRINTED REPORT NO. 2 - UNIT ACQUISITION COSTS - REFDD | | | _ | | | LEAD | | |-------|------------------------|----------|----------|--------|----------|---------| | | | | | | SHIP | SHIP | | SWBS | | | | KN | | | | GROUP | | | INPUTS | | \$K
 | \$K | | 100 | | LTON | | 1.00 | | | | 200 | PROPULSION PLANT | HP | | 2.35 | | | | 300 | ELECTRIC PLANT | LTON | | 1.00 | | | | 400 | COMMAND+SURVEILLANCE | | | 3.15 | | | | 500 | AUX SYSTEMS | LTON | | 1.53 | | | | 600 | OUTFIT+FURNISHINGS | LTON | | | 28041. | | | 700 | ARMAMENT | LTON | | 1.00 | | | | 700 | MARGIN | LTON | | | 0. | 0. | | 800 | DESIGN + ENGINEERING | DION | 0.0 | | 420964. | | | 900 | | | | | 65999. | | | | | | | | | 02033. | | | STAL CONSTRUCTION COST | | | | | 358804. | | ***** | | | | | | | | | CONSTRUCTION COST | | | | | 358804. | | | PROFIT(15.0 PERCENT | OF CONS | TRUCTION | COST) | 112978. | | | | PRICE | | | | 866164. | 412625. | | | CHANGE ORDERS(12/8 | PERCENT | OF PRICE |) | 103940. | 33010. | | | NAVSEA SUPPORT(2.5 | PERCENT | OF PRICE |) | 21654. | 10316. | | | POST DELIVERY CHARG | ES(5 PER | CENT OF | PRICE) | 43308. | 20631. | | | OUTFITTING(4 PERCEN | T OF PRI | CE) | | 34647. | 16505. | | | H/M/E . GROWTH(10 P | ERCENT C | F PRICE) | | 86616. | 41262. | | 1 | OTAL SHIP COST | | | | 1156329. | 534349. | | | STIMATED PAYLOAD COST | | | | 806991. | 710373. | | - | SILINIES FRIDONS COSI | | | | | | | | LUS PAYLOAD COST | | | | 1963320. | | | | ED FIRST UNIT SHIP COS | T 8E | 568456.3 | | 1,0,310. | | | | SYSTEM WEIGHT, LTON | | 1182.7 | | | | | | SISTEM WEIGHT, DION | | 763.4 | | | | | | ED FIRST UNIT SHIP COS | | | • | | | | | W SHIP TOTAL COST DIVI | - | |) | | | | | | | | | | | ^{*}ESTIMATED VALUE **DISCOUNTED AT 10 PERCENT PDSS: 4-LM2500 Gas Turbine Propulsion Engines (20797 hp) 2-Locked Train Double Reduction Gears 2-Controllable-Reversible Pitch Propellers (17', .73EAR) 2-Strut-Supported Open Shafts 2-Spade Rudders Transom Stern 6000 N.Mile Range 1-501K17 Separate SSTG Set (3000 kw) 2-VSCF Propulsion Derived Ship Service Systems (2000 kw) This machinery option is available in the ASSET Machinery Module and is a modification to "REFDD". Two of the separate ship service turbine-generator sets are removed. They are replaced by two variable-speed, constant-frequency, propulsion-derive ship service systems. Each system consists of a pair of 12-pole, variable frequency, liquid-cooled alternators gear driven by the propulsion reduction gear and a cycloconverter providing high-quality 60 Hz power. These PDSS alternators operate over a 3:1 speed range and two per system are required. The remaining ship service turbine-generator set is uprated to 3000 kw in order to handle the anchor load. This propulsion machinery is directly specified in ASSET identically to "REFDD". This electric plant machinery is specified by modifying the "REFDD" as follows: SS SYS TYPE IND = PD SEP SS GEN KW = 3000. VSCF SS CYCLO KW = 2000. SS ARR NO ARRAY = 0,0,0,0,1 ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 14.59.05. GRAPHIC DISPLAY NO. 1 - SHIP MACHINERY LAYOUT Fig. B.6. "PDSS" Machinery Arrangement I) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 14.59.05. GRAPHIC DISPLAY NO. 2 - MACHINERY BOX Fig. B.7. "PDSS" Machinery Box ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 14.59.05. GRAPHIC DISPLAY NO. 3 - MR PLAN VIEWS (MMR1) PAGE 1 OF 5 Fig. B.8. "PDSS" Main Machinery Room Plan View # ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - PDSS PRINTED REPORT NO. 1 - SUMMARY ** | PRINCIPAL CHARACTERIS | TICS - FT | WEIGHT SUMMARY - LTO | N | |---|------------|---------------------------|----------| | LBP | 529.0 | | | | | 556.3 | GROUP 2 - PROP PLANT | 762.8 | | LOA
BEAM, DWL | 55.8 | GROUP 3 - ELECT PLANT | 233.9 | | BEAM, WEATHER DECK | 55.B | GROUP 4 - COMM + SURVEIL | 388.6 | | DEPTH @ STA 10 | 42.0 | GROUP 5 - AUX SYSTEMS | 764.8 | | | 18.8 | GROUP 6 - OUTFIT + FURN | 502.6 | | DRAFT TO KEEL LWL | 18.8 | | 399.8 | | FREEBOARD @ STA 3 | 32.8 | | | | | 4.2 | SUM GROUPS 1-7 | 5800.9 | | GMT
CP | 0.576 | DESIGN MARGIN | 0.0 | | CY
CX | 0.836 | | | | C. | | LIGHTSHIP WEIGHT | 5800.9 | | SPEED(RT): MAX= 31.5 | SUST= 30.0 | | 2061.3 | | ENDURANCE: 6000.0 NM A | T 20.0 KTS | | | | ENDORAGICE. BOOCIO | | FULL LOAD DISPLACEMENT | 7862.3 | | TRANSMISSION TYPE: | MECH | | 22.3 | | MAIN ENG: 4 GT @ | | | | | 121211 21101 4 42 | - | MILITARY PAYLOAD WT - LTO | | | SHAFT POWER/SHAFT: | 38233.2 HP
 USABLE FUEL WT - LTON | 1519.1 | | PROPELLERS: 2 - CP - 3 | 7.0 FT DIA | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | AREA SUMMARY - FT2 | | | SEP GEN: 1 GT @ | 3000.0 KW | HULL AREA | 56229.1 | | PD GEN: 2 VSCF & | 2000.0 KW | SUPERSTRUCTURE AREA - | 18335.5 | | ,, | | | | | 24 HR LOAD | 1830.6 | TOTAL AREA | 74564.6 | | MAX MARG ELECT LOAD | 3637.6 | | | | | | VOLUME SUMMARY - FI | | | OFF CPO ENI | TOTAL | HULL VOLUME - | | | MANNING 22 19 23 | 29 270 | SUPERSTRUCTURE VOLUME - | | | ACCOM 25 21 25 | 298 | | | | | | TOTAL VOLUME 1 | 017779.8 | | | | | | ^{**} MAIN ENG REQUIRED POWER IS REPORTED # ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - PDSS PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | HULL OFFSETS IND-GENERATE
HULL DIM IND-T
MARGIN LINE IND-CALC
HULL STA IND-OPTIMUM
HULL BC IND-CONV DD | | MIN BEAM, FT
MAX BEAM, FT
HULL FLARE ANGLE, DEG
FORWARD BULWARK, FT | 30.00
110.00
.00
4.00 | |--|------------|--|--------------------------------| | HULL PR | INCIPAL DI | MENSIONS (ON DWL) | | | ****** | | | | | LBP, FT | 529.00 | PRISMATIC COEF | 0.576 | | LOA, FT | 556.27 | PRISMATIC COEF MAX SECTION COEF WATERPLANE COEF | 0.836 | | BEAM, FT | 55.76 | WATERPLANE COEF | 0.734 | | BEAM @ WEATHER DECK, FT | 55.76 | LCB/LCP | 0.515 | | DRAFT, FT | 18.76 | HALF SIDING WIDTH, FT | 1.00 | | DEPTH STA 0, FT | 51.59 | | 0.00 | | DEPTH STA 3, FT | 47.58 | RAISED DECK HT, FT | | | DEPTH STA 10, FT | 42.00 | RAISED DECK FWD LIM, STA | i. | | DEPTH STA 20, FT | 34.06 | RAISED DECK AFT LIM, STA | 17.77 | | FREEBOARD @ STA 3, FT | 32.02 | BARE HULL DISPL, LTON | 7615.07 | | STABILITY BEAM, FT | 55.74 | AREA BEAM, FT | 51.41 | | BARE HULL DATA ON L | WL | STABILITY DATA ON | LWL | | | | | | | LGTH ON WL, FT | 529.00 | KB, FT | 11.13 | | BEAM, FT | 55.76 | KB, FT BMT, FT KG, FT FREE SURF COR. FT | 15.44 | | DRAFT, FT | 18.76 | KG, FT | 22.28 | | introduce 6 oru 2) ii | 32.03 | | | | | | SERV LIFE KG ALW, FT | 0.00 | | MAX SECTION COEF | 0.836 | _ | | | WATERPLANE COEF | 0.737 | GMT, FT | 4.19 | ASSET/MONOSC VERSION 3.2 - SPACE MODULE - PDSS 21751.14 30898.96 7619.41 242.84 7862.25 GML, FT GMT/B AVAIL GMT/B REQ PRINTED REPORT NO. 1 - SUMMARY WATERPLANE AREA, FT2 WETTED SURFACE, FT2 BARE HULL DISPL, LTON APPENDAGE DISPL, LTON FULL LOAD WT, LTON | COLL PROTECT SYS-NONE | SONAR DOME | - PRESENT | UNIT COMMAN | DER-NONE | |---|--|--|---|---| | FULL LOAD WT, LTON
TOTAL CREW ACC
HULL AVG DECK HT, FT
MR VOLUME, FT3 | 298.
9.99
182708.
PAYLOAD
REQUIRED | PASSWA
AC MAR
SPACE
AREA FT2
TOTAL
REQUIRED | Y MARGIN FAC
GIN FAC
MARGIN FAC
TOTAL
AVAILABLE | 0.000
0.000
0.000
VOL FT3
TOTAL
ACTUAL | | HULL OR DEHS | 5874.0
15757.0 | 12783.2
61781.7 | 18.35.5
56229.1
74564.6 | 188785.
828995. | | SSCS GROUP | AREA FT | 2 AREA F | PERCENT T2 TOTAL AREA | | | 1. MISSION SUPPORT 2. HUMAN SUPPORT 3. SHIP SUPPORT 4. SHIP MOBILITY SYSTEM 5. UNASSIGNED | 23303
18836
28326
4098 | .5 6577
.7 886
.2 3278
.4 2040 | .5 31.3
3.0 25.3
3.9 38.0 | | | TOTAL | 74564 | .9 12783 | 1.2 100.0 | | 1231.46 0.075 0.075 ## ASSET/MONOSC VERSION 3.2 - RESISTANCE MODULE - PDSS #### PRINTED REPORT NO. 1 - SUMMARY | RESID RESIST IND | | · | NONE | |----------------------|-----------|------------------------|------------| | FRICTION LINE IND | ITTC | SHAFT SUPPORT TYPE IND | OPEN STRUT | | ENDUR DISP IND | FULL LOAD | PRPIN SYS RESIST IND | CALC | | ENDUR CONFIG IND | NO TS | PROP TYPE IND | CP | | SONAR DRAG IND | APPENDAGE | | | | SKEG IND | PRESENT | | | | | | | 01.00 | | FULL LOAD WT, LTON | 7862.3 | CORR ALW | 0.00050 | | AVG ENDUR DISP, LTON | 7862.3 | DRAG MARGIN FAC | 0.110 | | USABLE FUEL WT, LTON | 1519.1 | | ***** | | NO FIN PAIRS | | | | | | | MAX SPEED | 0.205 | | NO PROP SHAFTS | | | | | | 4. | SUSTN SPEED | | | PROP DIA, FT | 17.00 | ENDUR SPEED | 0.384 | | | | | | | | | HORSEPOWER, HP | | | KT FRIC | RESID API | PDG WIND MARGIN TOTAL | LBF | | MAX 31.50 15886. | 20922. 92 | 269. 563. 5130. 51771 | . 535634. | | SUSTN 3r .0 13786. | 14989. 83 | 104. 487. 4110. 41476 | 450522. | | | | 501. 144. 1037. 10468 | | # ASSET/MONOSC VERSION 3.2 - HULL SUBDIV MODULE - PDSS ## PRINTED REPORT NO. 1 - SUMMARY | HULL SUBDIV IND-GIVEN
SHAFT SUPPORT TYPE IND-OR | PEN STRUT | INNER BOT IND-PRESENT | | |--|-----------|-----------------------|------| | LBP, FT | 529.00 | HULL AVG DECK HT, FT | 9.99 | | DEPTH STA 10, FT | 42.00 | | | | | | NO INTERNAL DECKS | 3 | | HULL VOLUME, FT3 | 828989. | NO TRANS BHDS | 13 | | MR VOLUME, FT3 | 182707. | NO LONG BHDS | 0 | | TANKAGE VOL REQ, FT3 | 74051. | NO MACHY RMS | 5 | | EXCESS TANKAGE, FT3 | 26410. | NO PROP SHAFTS | 2 | | ARR AREA LOST TANKS, FT2 | 61.0 | | | | HULL ARR AREA AVAIL, FT2 | 56228.8 | | | # ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - PDSS #### PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | MECH | MAX SPEED, KT | 31.50 | |-----------------------------|-------|----------------------|-----------| | ELECT PRPLN TYPE IND | | SUSTN SPEED IND | GIVEN | | SHAFT SUPPORT TYPE IND OPEN | STRUT | SUSTN SPEED, KT | 30.00 | | NO PROP SHAFTS | 2. | ENDUR SPEED IND | GIVEN | | ENDUR CONFIG IND | NO TS | ENDUR SPEED, KT | 20.00 | | SEC ENG USAGE IND | | DESIGN MODE IND | ENDURANCE | | MAX MARG ELECT LOAD, KW | 3638. | ENDURANCE, NM | 6000. | | AVG 24 HR ELECT LOAD, KW | 1831. | USABLE FUEL WT, LTON | 1519.1 | | SWBS 200 GROUP WI, LTON | 762.7 | | | | | | | | SWBS 300 GROUP WT, LTON 233.9 | 5-55 500 Giloti #1, 510ii | + | | | | |---------------------------|-----------|-----------|-------------|-----------| | | | NO | NO ONLINE | NO ONLINE | | ARRANGEMENT OR SS GEN | TYPE | INSTALLED | MAX + SUSTN | ENDURANCE | | | | | | | | MECH PORT ARR IND | M2-LTDR | 1 | 1 | 1 | | MECH STED ARR IND | M2-LTDR/F | 1 | 1 | 1 | | SEP SS GEN | 3000. KW | 1 | 0 | 0 | | VSCF SS CYCLO | 2000. KW | 2 | 2 | 2 | | | MAIN ENG | SEC ENG | SS ENG | |--------------------|--------------|---------|-------------| | | | | | | ENG SELECT IND | GIVEN | | GIVEN | | ENG MODEL IND | GE-LM2500-21 | | DDA-501-K17 | | ENG TYPE IND | GT | | GT | | ENG SIZE IND | GIVEN | | GIVEN | | NO INSTALLED | 4 | 0 | 1 | | ENG PWR AVAIL, HP | 21500. | | 3800. | | ENG RPM | 3600.0 | | 13820.0 | | ENG SFC, LBM/HP-HR | 0.410 | | .545 | | ENG LOAD FRAC | 0.967 | | 1.114 | PRINTED REPORT NO. 12 - POWERING - PDSS SUSTN SPEED IND-GIVEN ENDUR SPEED IND-GIVEN TRANS EFF IND-CALC 100 PCT POWER TRANS EFF 0.9781° 25 PCT POWER TRANS EFF 0.9643° [.] VALUES DO NOT INCLUDE CP PROP TRANSMISSION EFFICIENCY MULTIPLIER | | MAX
SPEED | SUSTN
SPEED | ENDUR
SPEED | |-------------------------|--------------|----------------|----------------| | | | | | | SHIP SPEED, KT | 31.50 | 30.00 | 20.00 | | PROP RPM | 163.9 | 153.8 | 99.5 | | NO OP PROP SHAFTS | 2 | 2 | 2 | | EHP (/SHAFT), HP | 25886. | 20738. | 5234. | | PROPULSIVE COEF | 0.677 | 0.680 | 0.682 | | ENDUR PWR ALW | 1.0 | 1.0 | 1.1 | | SHP (/SHAFT), HP | 36232. | 30515. | 8436. | | TRANS EFFY | 0.978 | 0.976 | 0.964 | | CP PROP TRANS EFFY MULT | 0.997 | 0.997 | 0.997 | | PROPUL PWR (/SHAFT), HP | 39204. | 31363. | 8774. | | PD GEN PWF (/SHAFT), HP | 2390. | 2378. | 1321. | | BHP (/SHAFT), HP | 41594. | 33741. | 10096. | ## ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - PDSS ## PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISCELLANEOUS WEIGHT | SWBS | COMPONENT | WT, LTON | LCG, FT | VCG, FT | |-------|-----------------------------------|----------|---------|---------| | | | | | | | 160 S | SPECIAL STRUCTURES | | | | | 161 | CASTINGS, FORGINGS, AND WELDMENTS | 96.5 | 391.07 | ٠.93 | | 162 | STACKS AND MASTS | 10.6 | 259.24 | 6L 39 | | 180 F | COUNDATIONS | | | | | 182 | PROPULSION PLANT FOUNDATIONS | 176.2 | 264.11 | 10.52 | | 183 | ELECTRIC PLANT FOUNDATIONS | 37.5 | 310.91 | 24.52 | #### PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT - PDSS | SWBS COMPONENT | T, LTON | LCG,FT | VCG,FT | |--|---------|--------|--------| | **** | | | | | 200 PROPULSION PLANT | | 311.17 | | | 210 ENERGY GENERATING SYSTEM (NUCLEAR) | 0.0 | 0.00 | 0.00 | | 220 ENERGY GENERATING SYSTEM (NON-NUCLEAR) | 0.0 | 0.00 | 0.00 | | 230 PROPULSION UNITS | 84.7 | 259.02 | 19.53 | | 233 PROPULSION INTERNAL COMBUSTION ENGINES | 0.0 | 0.00 | 0.00 | | 234 PROPULSION GAS TURBINES | | | | | | 0.0 | | | | 240 TRANSMISSION AND PROPULSOR SYSTEMS | 391.3 | 352.79 | 8.89 | | 241 PROPULSION REDUCTION GEARS | | 258.76 | | | 242 PROPULSION CLUTCHES AND COUPLINGS | 0.0 | 0.00 | 0.00 | | 243 PROPULSION SHAFTING | | 395.60 | | | 244 PROPULSION SHAFT BEARINGS | 44.8 | | | | 245 PROPULSORS | | 441.83 | - | | 250 PRPLN SUPPORT SYS (EXCEPT FUEL+LUBE OIL) | 194.6 | 262.79 | 48.99 | | | 48.6 | | | | 252 PROPULSION CONTROL SYSTEM | 21.0 | 259.02 | 27.30 | | 256 CIRCULATING AND COOLING SEA WATER SYSTEM | _ | | | | | 115.5 | | | | 260 PRPLN SUPPORT SYS (FUEL+LUBE OIL) | | | | | 261 FUEL SERVICE SYSTEM | | 232.57 | | | 262 MAIN PROPULSION LUBE OIL SYSTEM | | | | | 264 LUBE OIL FILL, TRANSFER, AND PURIF | | | | | | 49.6 | 312.07 | 9.97 | | 298 OPERATING FLUIDS | | 317.40 | | | 299 REPAIR PARTS AND SPECIAL TOOLS | 8.3 | 285.66 | 19.74 | #### PRINTED REPORT NO. 15 - ELECTRIC PLANT WEIGHT - PDSS | SWBS | COMPONENT | WT, LTON | LCG,FT | VCG,FT | |--------------|-----------------------------|----------|--------|--------| | **** | | ****** | | | | 300 ELECTRIC | PLANT | 233.9 | 301.11 | 29.65 | | 310
ELECTRI | C POWER GENERATION | 74.4 | 322.71 | 26.50 | | 311 SHIP | SERVICE POWER GENERATION | 64.3 | 336.08 | 23.64 | | 313 BATTE | RIES AND SERVICE FACILITIES | 0.0 | 0.00 | 0.00 | | 314 POWER | CONVERSION EQUIPMENT | 10.1 | 238.05 | 44.64 | | 320 POWER D | SISTRIBUTION SYSTEMS | 116.6 | 283.32 | 29.58 | | 321 SHIP | SERVICE POWER CABLE | 84.1 | 280.37 | 27.00 | | 324 SWITC | HGEAR AND PANELS | 32.5 | 290.95 | 36.24 | | 330 LIGHTIN | IG SYSTEM | 32.2 | 278.03 | 38.17 | | 331 LIGHT | TING DISTRIBUTION | 18.0 | 280.37 | 37.80 | | 332 LIGHT | TING FIXTURES | 14.2 | 275.08 | 38.64 | | 340 POWER O | ENERATION SUPPORT SYSTEMS | 6.2 | 429.86 | 30.26 | | 342 DIESE | L SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 343 TURB1 | NE SUPPORT SYSTEMS | 6.2 | 429.86 | 30.26 | | 390 SPECIAL | PURPOSE SYSTEMS | 4.5 | 394.53 | 21.75 | | 398 OPERA | ATING FLUIDS | 1.3 | 336.08 | 23.64 | | 399 REPA | IR PARTS AND SPECIAL TOOLS | 3.2 | 417.91 | 21.00 | [.] DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS # PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS - PDSS # MACHINERY ROOM VOLUME REQUIREMENTS | ******** **** ***** *********** | | |---|-------------| | VOLUME CATEGORY | VOLUME, FT3 | | SWBS GROUP 200 | 132015. | | PROPULSION POWER GENERATION | 57633. | | PROPULSION ENGINES | 42231. | | PROPULSION REDUCTION GEARS AND GENERATORS | | | DRIVELINE MACHINERY | 0. | | REDUCTION AND BEVEL GEARS WITH Z-DRIVE | 0. | | ELECTRIC PROPULSION MOTORS AND GEARS | 0. | | REMOTELY-LOCATED THRUST BEARINGS | 0. | | PROPELLER SHAFT | 10732. | | ELECTRIC PROPULSION MISCELLANEOUS EQUIPMENT | 0. | | CONTROLS | 0. | | BRAKING RESISTORS | 0. | | MOTOR AND GENERATOR EXCITERS | 0. | | SWITCHGEAR | 0. | | POWER CONVERTERS | 0. | | DEIONIZED COOLING WATER SYSTEMS | 0. | | RECTIFIERS | 0. | | HELIUM REFRIGERATION SYSTEMS | 0. | | PROPULSION AUXILIARIES | 63649. | | PROPULSION LOCAL CONTROL CONSOLES | 3518. | | CP PROP HYDRAULIC OIL POWER MODULES | 4073. | | FUEL OIL PUMPS | 32681. | | LUBE OIL PUMPS | 4113. | | LUBE OIL PURIFIERS | 15093. | | ENGINE LUBE OIL CONDITIONERS | 1185. | | SEAWATER COOLING PUMPS | 2986. | | SWBS GROUP 300 | 19316. | | ELECTRIC PLANT POWER GENERATION | 0. | | ELECTRIC PLANT ENGINES | 0. | | ELECTRIC PLANT GENERATORS AND GEARS | 0. | | SHIP SERVICE SWITCHBOARDS | 18023. | | CYCLOCONVERTERS | 1292. | | SWBS GROUP 500 | 46946. | | AUXILIARY MACHINERY | 46946. | | AIR CONDITIONING PLANTS | 8487. | | AUXILIARY BOILERS | 6327. | | FIRE PUMPS | 5044. | | DISTILLING PLANTS | 15161. | | AIR COMPRESSORS | 9636. | | ROLL FIN PAIRS | 0. | | SEWAGE PLANTS | 2292. | ## ARRANGEABLE AREA REQUIREMENTS | | | FT | 2 | |-------|-------------------------------|-----------|-----------| | SSCS | GROUP NAME | HULL/DKHS | DKHS ONLY | | | | | | | 3.4X | AUXILIARY MACHINERY DELTA | 1558.7 | 0.0 | | 3.511 | SHIP SERVICE POWER GENERATION | 2593.1 | 0.0 | | 4.132 | INTERNAL COMB ENG COMB AIR | 0.0 | 0.0 | | 4.133 | INTERNAL COMB ENG EXHAUST | 0.0 | 0.0 | | 4.142 | GAS TURBINE ENG COMB AIR | 469.0 | 872.1 | | 4.143 | GAS TURBINE ENG EXHAUST | 648.6 | 1168.7 | NOTE: * DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS # ASSET/MONOSC VERSION 3.2 - WEIGHT MODULE - PDSS PRINTED REPORT NO. 1 - SUMMARY | | | WEI | GHT | LCG | VCG | RESULTA | NT ADJ | |------|----------------|--------|----------|--------|-------|---------|--------| | SWBS | GROUP | LTON I | PER CENT | FT | FT | WT-LTON | VCG-FT | | | | | | | | | | | 100 | HULL STRUCTURE | 2748.4 | 35.0 | 257.81 | 26.62 | 42.2 | .18 | | 200 | PROP PLANT | 762.7 | 9.7 | 311.17 | 20.61 | | | | 300 | ELECT PLANT | 233.9 | 3.0 | 301.11 | 29.65 | | | | 400 | COMM + SURVEIL | 388.6 | 4.9 | 201.02 | 28.06 | 134.6 | . 85 | | 500 | AUX SYSTEMS | 764.8 | 9.7 | 290.95 | 28.09 | 25.0 | .12 | | 600 | OUTFIT + FURN | 502.6 | 6.4 | 264.50 | 29.72 | | | | 700 | ARMAMENT | 399.8 | 5.1 | 238.05 | 35.21 | 397.6 | 1.78 | | M11 | D+B WT MARGIN | | 0.0 | 266.36 | | | | | | | | | | | | | | | D+B KG MARGIN | | | | | | | | | | | | | | | | | L | IGHTSPIP | 5800.9 | 73.8 | 266.36 | 27.10 | 599.4 | 2.92 | | | | | | | | | | | F00 | FULL LOADS | 2061.3 | 26.2 | 289.55 | 8.71 | 328.6 | 1.01 | | F10 | CREW . EFFECTS | 30.2 | | 248.63 | 31.31 | | | | F20 | MISS REL EXPEN | 263.6 | | 232.76 | 27.54 | | | | F30 | SHIPS STORES | 42.5 | | 285.66 | 23.48 | | | | F40 | FUELS + LUBRIC | 1680.6 | | 300.57 | 5.05 | | | | F50 | FRESH WATER | 44.3 | | | 5.90 | | | | F60 | CARGO | | | | | | | | M24 | FUTURE GROWTH | | | | | | | | | | | ****** | | | | | | FU | LL LOAD WT | 7862.2 | 100.0 | 272.44 | 22.28 | 928.0 | 3.92 | ASSET/MONOSC VERSION 3.2 - SEAKEEPING ANALYSIS - PDSS PRINTED REPORT NO. 1 - SUMMARY APPENDAGE IND-WITH FULL LOAD WT, LTON 7862.2 | | FULL LOAD | |---|-----------| | | | | BALES RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL DISP) | 15.117 | | RANK OF THE SYNTHESIZED SHIP (NORMALIZED) | 4.052 | | RANK OF THE CLOSEST DATA BASE HULL (NORMALIZED) | 3.960 | | ID NO OF CLOSEST DATA BASE SHIP | 20 | | MCCREIGHT RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL SHIP) | 14.406 | | RANK OF THE CLOSEST DATA BASE HULL | 14.107 | | ID NO OF CLOSEST DATA BASE SHIP | 12 | | | | #### ASSET/MONOSC VERSION 3.2 - COST ANALYSIS - PDSS PRINTED REPORT NO. 1 - SUMMARY | YEAR \$ | 1992. | NO OF SHIPS ACQUIRED | 50. | |----------------------------|-------|----------------------|--------| | INFLATION ESCALATION FAC | 2.149 | SERVICE LIFE, YR | 30.0 | | LEARNING RATE | 0.970 | ANNUAL OPERATING HRS | 2500.0 | | FUEL COST, \$/GAL | 2.579 | MILITARY P/L, LTON | 1182.7 | | PAYLOAD FUEL RATE, LTON/HR | 0.33 | LIGHTSHIP WT, LTON | 5800.9 | | SHIP FUEL RATE, LTON/HT | 5.06 | FULL LOAD WT, LTON | 7862.3 | COSTS(MILLIONS OF DOLLARS) | COST ITEM | TOT SHIP | · PAYLOAD | TOTAL | |-------------------------------------|----------|-----------|---------------------------| | | | | | | LEAD SHIF | 1128.8 | 807.0* | 1935.8 | | FOLLOW SHIP | 522.3 | 710.4* | 1232.7 | | AVG ACQUISITION COST/SHIP(50 SHIPS) | 467.9 | 712.3* | 1180.2 | | LIFE CYCLE COST/SHIP(30 YEARS) | | | 3508.1 | | TOTAL LIFE CYCLF COST(30 YEARS) | | | 175402.7 | | DISCOUNTED LIFE CYCLE COST/SHIP | | | 443.0** | | DISCOUNTED TOTAL LIFE CYCLE COST | | | 22152.404 | ^{*}ESTIMATED VALUE **DISCOUNTED AT 10 PERCENT | PRINT | ED REPORT NO. 2 - "NIT | ACQUISIT | TION COST | S PD: | | | |----------------|---|----------|-----------|--------|----------|--------| | | | | | | | FOLLO | | | | | | | SHIP | | | SWBS | | | | | COSTS | | | GROUP | | UNITS | | | \$K | | | | | | | | | | | | | | | | 32967. | | | 200 | PROPULSION PLANT | | | | 84445. | | | 300 | ELECTRIC PLANT | LTON | | | 23094. | | | 400 | COMMAND+SURVEILLANCE | LTON | 388.6 | 3.15 | 29134. | 27386 | | 500 | AUX SYSTEMS | LTON | 764.8 | 1.53 | 56038. | 52675 | | 600 | OUTFIT+FURNISHINGS | LTON | 502.6 | 1.00 | 27789. | 26121 | | 700 | ARMAMENT | LTON | 399.8 | 1.00 | 6661. | t 52 | | | MARGA | LTON | 0.0 | | 0. | 0 | | | DESIGN + ENGINEERING | | | 26.06 | 410384. | 45346 | | 900 | CONSTRUCTION SERVICES | | | 4.25 | 64729. | 60845 | | | CONSTRUCTION COST
PROFIT(15.0 PERCENT
PRICE | | | | | 350712 | | | CHANGE ORDERS(12/8) | | | | 101463. | 32265 | | | NAVSEA SUPPORT(2.5) | | | • | | | | | POST DELIVERY CHARGE | | | PRICE) | | | | | OUIFITTING(4 PERCENT | | | | 33821. | | | | H/M/E + GROWTH(10 PI | ERCENT C | OF PRICE) | | | | | 1 | OTAL SHIP COST | | | | 1128778. | 522297 | | | STIMATED PAYLOAD COST | | | | 806991. | | | | LUS PAYLOAD COST | | | | 1935769. | | | A DJUST | TED FIRST UNIT SHIP COST | I, SY | 555635.3 | | | | | COMBAT | SYSTEM WEIGHT, LTON | | 1182.7 | | | | | PROPUL | SION SYSTEM WEIGHT, LTG | NC | 762.8 | | | | | ADJUST | ED FIRST UNIT SHIP COST | T EQUALS | 3 | | | | | FOLIC | SHIP TOTAL COST DIVI | DED BY | 0.940 | | | | ``` ICR: 4-WR-21 ICR Gas Turbine Propulsion Engines (19894 hp) 2-Locked Train Double Reduction Gears 2-Controllable-Reversible Pitch Propellers (17', .73EAR) 2-Strut-Supported Open Shafts 2-Spade Rudders Transom Stern 6000 N.Mile Range 1-501K17 Separate SSTG Set (3000 kw) 2-VSCF Propulsion Derived Ship Service Systems (2000 kw) ``` This machinery option is available in the ASSET Machinery Module and is a modification to "PDSS". The LM2500 simple-cycle propulsion gas turbines are replaced by intercooled recuperated gas turbines in the preceding ship. The PDSS system remains. In ASSET the user can select one of two intercooled recuperated gas turbine engines in the engine library. As an alternative the user can create an engine based on "OTHER" data. The "OTHER" option is used to describe the WR-21 ICR engine being developed. The data used are the best available from NSWC Code 808. The specific fuel consumption (SFC) data used describe operation of the engine along a cubic load line. An algorithm, of the ASSET "POLY X" type, is developed based on the data. This algorithm is used directly with electrical transmissions allowing engine speed optimization through frequency control. It is modified (by adjusting the design point SFC) to correctly model the split-plant operation of this mechanical transmission. This propulsion machinery is specified by modifying the "REFDD" as follows: ``` MAIN ENG MODEL IND = OTHER MAIN ENG TYPE IND = RGT MAIN ENG PWR AVAIL = 26400.0 HP MAIN ENG RPM = 3600.00 RPM MAIN ENG MASS FL = 131.600 LBM/SEC = 655.000 MAIN ENG EXH TEMP DEGF MAIN ENG BARE WT = 5.57000 LTON = (3X 1) MAIN ENG DIM ARRAY FT 15.65 1 2 5.200 3 5.200 MAIN ENG SFC EQN IND = POLY X MAIN ENG SFC = 0.396000 LBM/HP-HR MAIN ENG SFC FAC ARRAY = (11X 1) 1 -.2133E-02 2 0.3693 3 2.580 4 0.6332 1.840 6-11 0.0000E+00 ``` The electric plant is specified identically to "PDSS". I) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 15.05.45. GRAPHIC DISPLAY NO. 1 - SHIP MACHINERY LAYOUT Fig. B.9. "ICR" Machinery Arrangement I) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 15.05.45. GRAPHIC DISPLAY NO. 2 -
MACHINERY BOX Fig. B.10. "ICR" Machinery Box ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 15.05.45. GRAPHIC DISPLAY NO. 3 - MR PLAN VIEWS (MMR1) PAGE 1 OF 5 Fig. B.11. "ICR" Main Machinery Room Plan View # ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - ICR PRINTED REPORT NO. 1 - SUMMARY ** | PRINCIPAL CHARACTERISTICS - | FT | WEIGHT SUMMARY - LTON | |--|------|---| | LBP 52 | 9.0 | WEIGHT SUMMARY - LTON GROUP 1 - HULL STRUCTURE 2793.5 | | T.OA 55 | 7.1 | GROUP 2 - PROP PLANT 828.6 | | BEAM, DWI. 5 | 6.0 | GROUP 3 - ELECT PLANT 234.1 | | REAM WEATHER DECK 5 | 6.0 | GROUP 4 - COMM + SURVEIL 388./ | | DEPTH # STA 10 4 | 2.0 | GROUP 5 - AUX SYSTEMS 754.3 | | DRAFT TO KEEL DWL 1 | 7.8 | GROUP 6 - OUTFIT + FURN 499.2 | | DRAFT TO KEEL LWL 1 | 7.8 | GROUP 7 - ARMAMENT 399.8 | | FREEBOARD @ STA 3 | 3.8 | | | GMT | 4.2 | SUM GROUPS 1-7 5898.3 | | | 576 | DESIGN MARGIN 0.0 | | cx 0. | 836 | | | | | LIGHTSHIP WEIGHT 5898.3 | | SPEED(KT): MAX= 31.5 SUST= 3 | 0.0 | LOADS 1608.5 | | ENDURANCE: 6000.0 NM AT 20.0 | KTS | | | | | FULL LOAD DISPLACEMENT 7506.9 | | TRANSMISSION TYPE: MAIN ENG: 4 RGT @ 19894.0 | ECH | FULL LOAD KG: PT 22.6 | | MAIN ENG: 4 RGT @ 19894.0 | HP . | | | | | MILITARY PAYLOAD WT - LTON 1182.7 | | SHAFT POWER/SHAFT: 36497.8 | HP | USABLE FUEL WT - LTON 1087.9 | | PROPELLERS: 2 - CP - 17.0 FT | | | | | | AREA SUMMARY - FT2 | | SEP GEN: 1 GT @ 3000.0 | KW | HULL AREA - 57180.5 | | PD GEN: 2 VSCF @ 2000.0 | KW. | SUPERSTRUCTURE AREA - 15810.2 | | | | | | 24 HR LOAD 181 | 2.5 | TOTAL AREA 72996.8 | | MAX MARG ELECT LOAD 360 | 6.2 | | | | | VOLUME SUMMARY - FT3 | | OFF CPO ENL TO | TAL | HULL VOLUME - 842304.4 | | | | SUPERSTRUCTURE VOLUME - 162796.4 | | ACCOM 25 21 252 | 298 | | | | | TOTAL VOLUME 1005100.9 | | | | | ^{**} MAIN ENG REQUIRED POWER IS REPORTED # ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - ICR #### PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | HULL OFFSETS IND-GENERATE | | MIN BEAM, FT
MAX BEAM, FT
HULL FLARE ANGLE, DEG
FORWARD BULWARK, FT | 30.00 | |---------------------------|-------------|--|---------| | HULL DIM IND T | | MAX BEAM, FT | 110.00 | | MARGIN LINE IND-CALC | | HULL FLARE ANGLE, DEG | .00 | | HULL STA IND-OPTIMUM | | FORWARD BULWARK, FT | 4.00 | | HULL BC IND-CONV DD | | | | | HULL PR | RINCIPAL DI | MENSIONS (ON DWL) | | | | | | | | LBP, FT | 529.00 | PRISMATIC COEF MAX SECTION COEF WATERPLANE COEF | 0.576 | | LOA, FT | 557.06 | MAX SECTION COEF | 0.836 | | BEAM, FT | 56.00 | WATERPLANE COEF | 0.734 | | BEAM @ WEATHER DECK, FT | 56.00 | LCB/LCP | 0.515 | | DRAFT, FT | 17.81 | HALF SIDING WIDTH, FT | 1.00 | | DEPTH STA 0, FT | 51.59 | BOT RAKE, FT
RAISED DECK HT, FT | 0.00 | | DEPTH STA 3, FT | 47.58 | RAISED DECK HT, FT | 9.00 | | DEPTH STA 10, FT | 42.00 | RAISED DECK FWD LIM, STA
RAISED DECK AFT LIM, STA | ١ | | DEPTH STA 20, FT | 34.06 | RAISED DECK AFT LIM, STA | 17.77 | | FREEBOARD @ STA 3, FT | 33.77 | BARE HULL DISPL, LTON | 7260.98 | | STABILITY BEAM, FT | 56.02 | AREA BEAM, FT | 49.59 | | BARE HULL DATA ON L | .WL | STABILITY DATA ON | LWL | | | | | | | LGTH ON WI., FT | 529.00 | KB, FT | 10.55 | | BEAM, FT | 56.00 | KB, FT
BMT, FT
KG, FT | 16.38 | | DRAFT, FT | 17.81 | KG, FT | 22.65 | | FREEBOARD @ STA 3, FT | 33.77 | FREE SURF COR, FT | 0.10 | | PRISHMITC COEF | 0.5/0 | SEVA TILE VO UTAL IV | 0.00 | | MAX SECTION COEF | | | | | WATERPLANE COEF | 0.737 | GMT, FT | 4.19 | 1294.95 0.075 0.075 #### ASSET/MONOSC VERSION 3.2 - SPACE MODULE - ICR 21844.76 30376.07 7265.12 241.74 7506.87 GML, FT GMT/B AVAIL GMT/B REQ #### PRINTED REPORT NO. 1 - SUMMARY WATERPLANE AREA, FT2 WETTED SURFACE, FT2 BARE HULL DISPL, LTON APPENDAGE DISPL, LTON FULL LOAD WT, LTON | COLL PROTECT SYS-NONE | SONAR DOM | E-PRESENT | UNIT COMMA | NDER-NONE | |-----------------------|-----------|-----------|--------------|-----------| | FULL LOAD WT, LTON | 7506.9 | HAB ST | ANDARD FAC | 0.260 | | TOTAL CREW ACC | 298. | PASSWA | Y MARGIN FAC | 0.000 | | HULL AVG DECK HT, FT | 9.94 | AC MAR | GIN FAC | 0.000 | | MR VOLUME, FT3 | 184938. | SPACE | MARGIN FAC | 0.000 | | | | AREA FT2 | | VOL FT3 | | | PAYLOAD | TOTAL | TOTAL | TOTAL | | | REQUIRED | REQUIRED | AVAILABLE | ACTUAL | | | | | | | | DKHS ONLY | 5874.0 | 11445.8 | 15816.2 | 162796. | | HULL OR DKHS | 15757.0 | 61550.9 | 57180.5 | B42304. | | | | | | | | TOTAL | 21631.0 | 72996.7 | 72996.8 | 1005101. | | | | | | | | | | TOTAL | DKHS | PERCENT | |-------|--------------------|----------|----------|------------| | SSCS | GROUP | AREA FT2 | AREA FT2 | TOTAL AREA | | | * * - * | | | | | 1. MI | SSION SUPPORT | 23297.1 | 6581.1 | 31.9 | | 2. HU | MAN SUPPORT | 18836.7 | 886.0 | 25.0 | | 3. SH | IP SUPPORT | 27860.3 | 2996.0 | 38.2 | | 4. SH | IP MOBILITY SYSTEM | 3002.6 | 982.7 | 4.1 | | 5. UN | ASSIGNED | | | 0.0 | | | | | | | | | TOTAL. | 72996.7 | 11445.8 | 100.0 | B-48 #### ASSET/MONOSC VERSION 3.2 - RESISTANCE MODULE - ICR ## PRINTED REPORT NO. 1 - SUMMARY | RESID RESIST I | ND | REGR | BILG | E REEL IND | | NONE | |----------------|---------|-----------|-----------|--------------|--------|------------| | FRICTION LINE | IND | ITTC | SHAF: | SUPPORT TY | PE IND | OPEN STRUT | | ENDUR DISP IND | 1 | FULL LOAD | PRPL | SYS RESIST | IND | CALC | | ENDUR CONFIG I | ND | NO TS | PROP | TYPE IND | | CP | | SONAR DRAG IND | ı | APPENDAGE | SONAL | R DOME IND | | PRESENT | | SKEG IND | | PRESENT | RUDDI | ER TYPE IND | | SPADE | | FULL LOAD WT, | LTON | 7506.9 | CORR | ALW | | 0.00050 | | AVG ENDUR DISP | | | | MARGIN FAC | | | | USABLE FUEL WT | - | | | SHAFT PWR FA | | 0.110 | | | • | | | | | | | no fin pairs | | ٥. | | SYS RESIST | FRAC | | | PROP TIP CLEAR | RATIO | 0.19 | MAX | SPEED | | 0.204 | | NO PROP SHAFTS | | 2. | SUS | TN SPEED | | 0.227 | | PROP DIA, FT | | 17.00 | END | UR SPEED | | 0.376 | | CONDITION SPEE | D | EFFECT | VE HORSEF | OWER, HP | | DRAG | | | | | | ND MARGIN | | LBF | | MAX 31.5 | | | | | | | | | | | | 01. 3930. | _ | | | ENDUR 20.0 | | | | | | | | 2 | 0 4103. | 7440. | 2234. 1 | 40. 1007. | 10101 | . 103361. | # ASSET/MONOSC VERSION 3.2 - HULL SUBDIV MODULE - ICR # PRINTED REPORT NO. 1 - SUMMARY | HULL SUBDIV IND-GIVEN | | INNER BOT IND-PRESENT | | | |--------------------------|-----------|-----------------------|------|--| | SHAFT SUPPORT TYPE IND-O | PEN STRUT | | | | | LBP, FT | 529.00 | HULL AVG DECK HT, FT | 9.94 | | | DEPTH STA 10, FT | 42.00 | | | | | | | NO INTERNAL DECKS | 3 | | | HULL VOLUME, FT3 | 842301. | NO TRANS BHDS | 13 | | | MR VOLUME, FT3 | 184938. | NO LONG BHDS | 0 | | | TANKAGE VOL REQ, FT3 | 54469. | NO MACHY RMS | 5 | | | EXCESS TANKAGE, FT3 | 50789. | NO PROP SHAFTS | 2 | | | ARR AREA LOST TANKS, FT2 | 61.0 | | | | | HULL ARR AREA AVAIL, FT2 | 57180.7 | | | | ### ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - ICR ### PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | MECH | MAX SPEED, KT | 31.54 | |-----------------------------|-------|----------------------|-----------| | ELECT PRPLN TYPE IND | | SUSTN SPEED IND | GIVEN | | SHAFT SUPPORT TYPE IND OPEN | STRUT | SUSTN SPEED, KT | 30.00 | | NO PROP SHAFTS | 2. | ENDUR SPEED IND | GIVEN | | ENDUR CONFIG IND | NO TS | ENDUR SPEED, KT | 20.00 | | SEC ENG USAGE IND | | DESIGN MODE IND | ENDURANCE | | MAX MARG ELECT LOAD, KW | 3606. | ENDURANCE, NM | 6000. | | AVG 24 HR ELECT LOAD, KW | 1812. | USABLE FUEL WT, LTON | 1087.9 | | SWBS 200 GROUP WI, LTON | 828.6 | | | | SWBS 300 GROUP WT 1.70W | 234 1 | | | | ARRANGEMENT OR SS GEN | TYPE | NO
INSTALLED | NO ONLINE
MAX+SUSTN | NO ONLINE
ENDURANCE | |-----------------------|-----------|-----------------|------------------------|------------------------| | MECH PORT ARR IND | M2-LTDR | 1 | 1 | 1 | | MECH STBD ARR IND | M2-LTDR/F | 1 | 1 | 1 | | SEP SS GEN | 3000. KW | 1 | 0 | 0 | | VSCF SS CYCLO | 2000. KW | 2 | 2 | 2 | | | MAIN ENG | SEC ENG | SS ENG | |--------------------|----------|---------|-------------| | | | | | | ENG SELECT IND | GIVEN | | GIVEN | | ENG MODEL IND | OTHER | | DDA-501-K17 | | ENG TYPE IND | RGT | | GT | | ENG SIZE IND | GIVEN | | GIVEN | | NO INSTALLED | 4 | 0 | 1 | | ENG PWR AVAIL, HP | 26400. | | 3800. | | ENG RPM | 3600.0 | | 13820.0 | | ENG SFC, LBM/HP-HR | 0.396 | | .545 | | ENG LOAD FRAC | 0.754 | | 1.114 | PRINTED REPORT NO. 12 - POWERING - ICR SUSTN SPEED IND-GIVEN ENDUR SPEED IND-GIVEN TRANS EFF IND-CALC ¹⁰⁰ PCT POWER TRANS EFF 0.9781° 25 PCT POWER TRANS EFF 0.9643° • VALUES DO NOT INCLUDE CP PROP TRANSMISSION EFFICIENCY MULTIPLIER | | MAX
SPEED | SUSTN
SPEED | ENDUR
SPEED | |-------------------------|--------------|----------------|----------------| | | | | | | SHIP SPEED, KT | 31.54 | 30.00 | 20.00 | | PROP RPM | 162.6 | 152.5 | 99 0 | | NO OP PROP SHAFTS | 2 | 2 | 2 | | EHP (/SHAFT), HP | 24771. | 19829. | 5081. | | PROPULSIVE COEF | 0.679 | 0.681 | 0.683 | | ENDUR PWR ALW | 1.0 | 1.0 | 1.1 | | SHP (/SHAFT), HP | 36494. | 29128. | 8187. | | TRANS EFFY | 0.976 | 0.976 | 0.964 | | CP PROP TRANS EFFY MULT | 0.997 | 0.997 | 0.997 | | PROPUL PWR (/SHAFT), HP | 37423. | 29938. | 8516. | | PD GEN PWR (/SHAFT), HP | 2365. | 2353. | 1308. | | BHP (/SHAFT), HP | 39788. | 32292. | 9824. | | | | | | ### ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - ICR ### PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISCELLANEOUS WEIGHT | SWBS | COMPONENT | WI, LTON | LCG, FT | VCG,FT | |--------|-----------------------------------|----------|---------|--------| | | ***** | | | | | 160 SP | ECIAL STRUCTURES | | | | | 161 | CASTINGS, FORGINGS, AND WELDMENTS | 92.2 | 390.97 | 9.64 | | 162 | STACKS AND MASTS | 7.4 | 259.66 | 58.80 | | 180 FO | UNDATIONS | | | | | 182 | PROPULSION PLANT FOUNDATIONS | 258.9 | 263.59 | 12.50 | | 183 | ELECTRIC PLANT FOUNDATIONS | 37.5 | 310.89 | 24.52 | ### PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT - ICR | SWBS COMPONENT | WT, LTON | LCG, FT | VCG,FT |
--|----------|---------|--------| | | | | | | 200 PROPULSION PLANT | 828.6 | 305.79 | 16.08 | | 210 ENERGY GENERATING SYSTEM (NUCLEAR) | 0.0 | 0.00 | 0.00 | | 220 ENERGY GENERATING SYSTEM (NON-NUCLEAR) | 0.0 | 0.00 | 0.00 | | 230 PROPULSION UNITS | 216.9 | 259.09 | 22.29 | | 233 PROPULSION INTERNAL COMBUSTION ENGINES | 0.0 | 0.00 | 0.00 | | 234 PROPULSION GAS TURBINES | 216.9 | 259.09 | 22.29 | | 235 ELECTRIC PROPULSION | 0.0 | 0.00 | 0.00 | | 240 TRANSMISSION AND PROPULSOR SYSTEMS | 380.4 | 353.98 | 8.90 | | | 125.8 | 258.69 | 14.60 | | 242 PROPULSION CLUTCHES AND COUPLINGS | 0.0 | 0.00 | 0.00 | | 243 PROPULSION SHAFTING | 146.3 | 396.03 | 6.37 | | | 43.1 | 353.41 | 8.56 | | 245 PROPULSORS | | 443.64 | | | 250 PRPLN SUPPORT SYS (EXCEPT FUEL+LUBE OIL) | 138.3 | 260.94 | 41.00 | | | 48.3 | 253.55 | 41.07 | | 252 PROPULSION CONTROL SYSTEM | | 259.09 | | | 256 CIRCULATING AND COOLING SEA WATER SYSTEM | 12.3 | 333.27 | 15.12 | | | 57.7 | 252.42 | 51.20 | | 260 PRPLN SUPPORT SYS (FUEL+LUBE OIL) | 43.6 | 252.50 | 13.82 | | | 9.4 | | | | 262 MAIN PROPULSION LUBE OIL SYSTEM | 24.5 | 259.09 | 12.00 | | 264 LUBE OIL FILL, TRANSFER, AND PURIF | 9.8 | 255.09 | 16.00 | | 290 SPECIAL PURPOSE SYSTEMS | 49.3 | 312.28 | 9.89 | | 298 OPERATING FLUIDS | 41.3 | 317.40 | 8.00 | | 299 REPAIR PARTS AND SPECIAL TOOLS | 8.0 | 285.66 | 19.74 | ### PRINTED REPORT NO. 15 - ELECTRIC PLANT WEIGHT - ICR | SWBS COMPONENT | WT, LTON | LCG, FT | VCG,FT | |--------------------------------------|----------|---------|--------| | **** | ***** | | | | 300 ELECTRIC PLANT | 234.1 | 301.07 | 29.64 | | 310 ELECTRIC POWER GENERATION | 74.4 | 322.67 | 26.51 | | 311 SHIP SERVICE POWER GENERATION | 64.3 | 336.03 | 23.65 | | 313 BATTERIES AND SERVICE FACILITIES | 0.0 | 0.00 | 0.00 | | 314 POWER CONVERSION EQUIPMENT | 10.1 | 238.05 | 44.65 | | 320 POWER DISTRIBUTION SYSTEMS | 116.9 | 283.29 | 29.55 | | 321 SHIP SERVICE POWER CABLE | 84.7 | 280.37 | 27.00 | | 324 SWITCHGEAR AND PANELS | 32.3 | 290.95 | 36.25 | | 330 LIGHTING SYSTEM | 32.1 | 278.05 | 38.17 | | 331 LIGHTING DISTRIBUTION | 18.1 | 280.37 | 37.80 | | 332 LIGHTING FIXTURES | 14.1 | 275.08 | 38.64 | | 340 POWER GENERATION SUPPORT SYSTEMS | 6.2 | 429.86 | 30.26 | | 342 DIESEL SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 343 TURBINE SUPPORT SYSTEMS | 6.2 | 429.86 | 30.26 | | 390 SPECIAL PURPOSE SYSTEMS | 4.5 | 394.52 | 21.76 | | 398 OPERATING FLUIDS | 1.3 | 336.03 | 23.65 | | 399 REPAIR PARTS AND SPECIAL TOOLS | 3.2 | 417.91 | 21.00 | [•] DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ### PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS - ICR ## MACHINERY ROOM VOLUME REQUIREMENTS | VOLUME CATEGORY | VOLUME, FT3 | |---|-------------| | SWBS GROUP 200 | 132186. | | PROPULSION POWER GENERATION | 57464. | | PROPULSION ENGINES | 42236. | | PROPULSION REDUCTION GEARS AND GENERATORS | 15228. | | DRIVELINE MACHINERY | 0. | | REDUCTION AND BEVEL GEARS WITH Z-DRIVE | 0. | | ELECTRIC PROPULSION MOTORS AND GEARS | 0. | | REMOTELY-LOCATED THRUST BEARINGS | 0. | | PROPELLER SHAFT | 10969. | | ELECTRIC PROPULSION MISCELLANEOUS EQUIPMENT | 0. | | CONTROLS | 0. | | BRAKING RESISTORS | 0. | | MOTOR AND GENERATOR EXCITERS | 0. | | SWITCHGEAR | 0. | | POWER CONVERTERS | 0. | | DEIONIZED COOLING WATER SYSTEMS | 0. | | RECTIFIERS | 0. | | HELIUM REFRIGERATION SYSTEMS | 0. | | PROPULSION AUXILIARIES | 63753. | | PROPULSION LOCAL CONTROL CONSOLES | 3500. | | CP PROP HYDRAULIC OIL POWER MODULES | 3943. | | FUEL OIL PUMPS | 32515. | | LUBE OIL PUMPS | 4168. | | LUBE OIL PURIFIERS | 15017. | | ENGINE LUBE OIL CONDITIONERS | 1179. | | SEAWATER COOLING PUMPS | 3432. | | SWBS GROUP 300 | 19140. | | ELECTRIC PLANT POWER GENERATION | 0. | | ELECTRIC PLANT ENGINES | 0. | | ELECTRIC PLANT GENERATORS AND GEARS | 0. | | SHIP SERVICE SWITCHBOARDS | 17854. | | CYCLOCONVERTERS | 1286. | | SWBS GROUP 500 | 46563. | | AUXILIARY MACHINERY | 46563. | | AIR CONDITIONING PLANTS | 8381. | | AUXILIARY BOILERS | 6295. | | FIRE PUMPS | 4984. | | DISTILLING PLANTS | 15084. | | AIR COMPRESSORS | 9539. | | ROLL FIN PAIRS | 0. | | SEWAGE PLANTS | 2281. | | | | ## ARRANGEABLE AREA REQUIREMENTS | | | FT | 2 | |-------|-------------------------------|-----------|-----------| | SSCS | GROUP NAME | HULL/DKHS | DKHS ONLY | | | | • | | | 3.4X | AUXILIARY MACHINERY DELTA | 1303.1 | 0.0 | | 3.511 | SHIP SERVICE POWER GENERATION | 2593.1 | 0.0 | | 4.132 | INTERNAL COMB ENG COMB AIR | 0.0 | 0.0 | | 4.133 | INTERNAL COMB ENG EXHAUST | 0.0 | 0.0 | | 4.142 | GAS TURBINE ENG COMB AIR | 498.5 | 465.6 | | 4.143 | GAS TURBINE ENG EXHAUST | 581.4 | 517.1 | NOTE: . DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ### ASSET/MONOSC VERSION 3.2 - WEIGHT MODULE - ICR ### PRINTED REPORT NO. 1 - SUMMARY | | | | | | | RESULTA | | |--|---|---|--------------|--|---|----------------|--------| | SWBS | GROUP | LTON I | PER CENT | FT | FT | | | | | | | | ***** | **** | | | | 100 | HULL STRUCTURE | 2793.5 | 37.2 | 257.08 | 25.77 | 42.2 | .18 | | 200 | PROP PLANT | 828.6 | 11.0 | 305.79 | 18.08 | | | | 300 | ELECT PLANT | 234.1 | 3.1 | 301.07 | 29.64 | | | | 400 | COMM + SURVEIL | 388.7 | 5.2 | 201.02 | 27.99 | 134.6 | .89 | | 500 | AUX SYSTEMS | 754.3 | 10.0 | 290.95 | 27.81 | 25.0 | . 12 | | 600 | OUTFIT + FURN | 499.2 | 6.6 | 264.50 | 28.82 | | | | 700 | ARMAMENT | 399.8 | 5.3 | 238.05 | 35.21 | 397.6 | 1.86 | | M11 | D+B WT MARGIN | | 0.0 | 265.64 | | | | | | | | | | | | | | | D+B KG MARGIN | | | | | | | | | - | | | | | | | | _ | 328.6 | 1.05 | | F10 | CREW . EFFECTS | 30.2 | | 248.63 | 31.31 | | | | F20 | MISS REL EXPEN | 263.6 | | 232.76 | 27.54 | | | | F30 | SHIPS STORES | 42.5 | | 285.66 | 23.48 | | | | F40 | FUELS . LUBRIC | 1227.8 | | 314.85 | 5.14 | | | | F50 | FRESH WATER | 44.3 | | | 5.90 | | | | F60 | CARGO | | | | | | | | M24 | FUTURE GROWTH | | | | | | | | | | | | | | | ****** | | FU: | LL LOAD WT | 7506.8 | 100.0 | 272.44 | 22.65 | 928.0 | 4.11 | | F00
F10
F20
F30
F40
F50
F60
M24 | I G H T S H I P FULL LOADS CREW + EFFECTS MISS REL EXPEN SHIPS STORES FUELS + LUBRIC FRESH WATER CARGO FUTURE GROWTH | 5898.3
1608.5
30.2
263.6
42.5
1227.8
44.3 | 78.6
21.4 | 297.34
248.63
232.76
285.66
314.85 | 9.81
31.31
27.54
23.48
5.14
5.90 | 799.4
328.6 | 1.05 | ### ASSET/MONOSC VERSION 3.2 - SEAKEEPING ANALYSIS - ICR PRINTED REPORT NO. 1 - SUMMARY APPENDAGE IND-WITH FULL LOAD WT, LTON 7506.8 | | FULL LOAD | |---|-----------| | | | | BALES RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL DISP) | 14.712 | | RANK OF THE SYNTHESIZED SHIP (NORMALIZED) | 4.731 | | RANK OF THE CLOSEST DATA BASE HULL (NORMALIZED) | 4.580 | | ID NO OF CLOSEST DATA BASE SHIP | 9 | | MCCREIGHT RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL SHIP) | 14.982 | | RANK OF THE CLOSEST DATA BASE HULL | 14.688 | | ID NO OF CLOSEST DATA BASE SHIP | 23 | | SHIP FUEL RATE | | ### ASSET/MONOSC VERSION 3.2 - COST ANALYSIS - ICR ### PRINTED REPORT NO. 1 - SUMMARY | YEAR \$ | 1992. | NO OF SHIPS ACQUIRED | 50. | |----------------------------|-------|----------------------|--------| | INFLATION ESCALATION FAC | 2.149 | SERVICE LIFE, YR | 30.0 | | LEARNING RATE | 0.970 | ANNUAL OPERATING HRS | 2500.0 | | FUEL COST, \$/GAL | 2.579 | MILITARY P/L, LTON | 1182.7 | | PAYLOAD FUEL RATE, LTON/HR | 0.33 | LIGHTSHIP WT, LTON | 5898.3 | | SHIP FUEL RATE, LTON/HR | 3.63 | FULL LOAD WT, LTON | 7506.9 | | | COSTS (MI | LLIONS OF | DOLLARS) | |-------------------------------------|-----------|-----------|----------| | COST ITEM | TOT SHIP | + PAYLOAD | - TOTAL | | | | | | | LEAD SHIP | 1113.3 | 807.0* | 1920.3 | | FOLLOW SHIP | 515.5 | 710.4* | 1225.9 | | AVG ACQUISITION COST/SHIP(50 SHIPS) | 461.8 | 712.3* | 1174.1 | | LIFE CYCLE COST/SHIP(30 YEARS) | | | 3403.5 | | TOTAL LIFE CYCLE COST(30 YEARS) | | | 170176.4 | | DISCOUNTED LIFE CYCLE COST/SHIP | | | 436.7* | | DISCOUNTED TOTAL LIFE CYCLE COST | | | 21835.9* | ### PRINTED REPORT NO. 2 - UNIT ACQUISITION COSTS - ICR FOLLOW SHIP TOTAL COST DIVIDED BY 0.940 | | | | | | | FOLLOW | |---------|------------------------------|---------|-----------|--------|----------|----------| | | | | | | SHIP | | | SWBS | | | | | | COSTS | | GROUP | | | | | \$K | \$K | | 100 | | | | | | _ | | | | LTON | 2793.5 | 1.00 | 33384. | 31381. | | 300 | PROPULSION PLANT | HP | 74846.0 | 2.35 | 81331. | 76451. | | 400 | ELECTRIC PLANT | LTON | 234.1 | 1.00 | 23113. | | | | COMMAND+SURVEILLANCE | | | 3.15 | | | | 500 | AUX SYSTEMS | LTON | 754.3 | 1.53 | | 52108. | | 600 | OUTFIT+FURNISHINGS | | | | | 25981. | | 700 | | | | | 6661. | 6261. | | | MARGIN | LTON | 0.0 | | 0. | | | 800 | | | | 26.06 | 404452. | 44691. | | | CONSTRUCTION SERVICES | | | | 64013. | 60172. | | | | | | | | | | | OTAL CONSTRUCTION COST | | | | 725170. | 346166. | | | CONSTRUCTION COST | | | | | _ | | | | OF CONG | | | 725170. | 346166. | | | PROFIT(15.0 PERCENT
PRICE | OF COMS | TRUCTION | COST) | | | | | PRICE | | | | 833946. | 398091. | | | CHANGE ORDERS(12/8 1 | PERCENT | OF PRICE |) | 100073. | 31847. | | | NAVSEA SUPPORT(2.5 I | PERCENT | OF PRICE |) | 20849. | 9952. | | | POST DELIVERY CHARGE | S(5 PER | CENT OF F | PRICE) | 41697. | 19905. | | | OUTFITTING(4 PERCENT | OF PRI | CE) | • | 33358. | | | | H/M/E + GROWTH(10 PE | RCENT O | F PRICE) | | | 39809. | | T | OTAL SHIP COST | | • | | 1113318. | | | | | | | | | | | | STIMATED PAYLOAD COST | | | | 806991. | 710373. | | | | | | | | _ | | | LUS PAYLOAD COST | | | | 1920309. | 1225900. | | | ED FIRST UNIT SHIP COST | | | | | | | | SYSTEM
WEIGHT, LTON | | 1182.7 | | | | | | SION SYSTEM WEIGHT, LTO | | 828.6 | | | | | ADJUSTI | ED FIRST UNIT SHIP COST | FOURTS | | | | | ^{*}ESTIMATED VALUE **DISCOUNTED AT 10 PERCENT DIREL: 3-WR-21 ICR Gas Turbine Propulsion Engines (26048 hp) 3-AC Air-cooled Propulsion Generators (28 mw) 2-Direct Drive Air-cooled AC Propulsion Motors (27.2 mw) 2-Fixed Pitch Propellers (17', .73EAR) 2-Strut-Supported Open Shafts 2-Spade Rudders Transom Stern 6000 N.Mile Range 1-501K17 Separate SSTG Set (3000 kw) 2-VSCF Propulsion Derived Ship Service Systems (4000 kw) This machinery option is available in the ASSET Machinery Module and is a significant modification of "ICR". The mechanical transmission is replaced by an electrical transmission. Fixed-pitch propellers are directly driven by solid-state controlled, reversible, air-cooled AC motors. The motors are located similarly to the reduction gears and as low as possible to minimize shaft angle. A maximum shaft angle of 3.0 degrees (starboard shaft) results. The solid-state controls permit the engine to operate along the "cubic load line" and the design point SFC is unmodified. Electrical cross-connect of the two shafts permits three heavily loaded engines to replace the four lighter loaded engines of the preceding ship. Each engine drives an air-cooled propulsion alternator. The propulsion engine-generator sets are rotated 90 degrees so bulkhead spacings are not changed. Two of the engines supply ship service power by driving PDSS alternators through a step-up gear. The solid-state controls permit these PDSS alternators to operate over a 1.5:1 speed range and only one per system is required. The VCSF system rating is increased to 4000 kw so that a single engine provides all propulsion and ship service power at all summer and winter cruise operating conditions. This propulsion machinery is specified by modifying the "ICR" as follows: = FP PROP TYPE IND ``` MAIN ENG SFC = .3239 TRANS TYPE IND = ELECT = ACC-AC ELECT PRPLN TYPE IND = CALC ELECT PRPLN RATING IND AC SYNC ROTOR COOLING IND = AIR = CALC TRANS LINE NODE PT IND = ADV SWITCHGEAR TYPE IND ELECT PG ARR 1 IND = M-CG-PG ELECT PG ARR 2 IND = M-PG ELECT DL ARR IND = MTR ELECT PG ARR NO ARRAY = (10X 2) 1.000 1.000 2 0.0000E+00 0.0000E+00 3 0.0000E+00 0.0000E+00 4 1.000 0.0000E+00 5 0.0000E+00 0.0000E+00 ELECT DL ARR NO ARRAY = (10X 2) 1 0.0000E+00 0.0000E+00 2 1.000 0.0000E+00 3 0.0000E+00 1.000 4 0.0000E+00 0.0000E+00 5 0.0000E+00 0.0000E+00 ARR ROT ANGLE ARRAY = (10X 1) DEG 90.00 2 0.0000E+00 3 0.0000E+00 90.00 5 0.0000E+00 PRPPL MOTOR KG ARRAY = (2X 1) 1 0.3300 2 0.3300 ``` The electric plant is specified by the following "PDSS" change: VSCF SS CYCLO KW = 4000. I) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 15.20.33. GRAPHIC DISPLAY NO. 1 - SHIP MACHINERY LAYOUT Fig. B.12. "DIREL" Machinery Arrangement ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 15.20.33. GRAPHIC DISPLAY NO. 2 - MACHINERY BOX Fig. B.13. "DIREL" Machinery Box ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 15.20.33. GRAPHIC DISPLAY NO. 3 - MR PLAN VIEWS (MMR1) PAGE 1 OF 5 Fig. B.14. "DIREL" Main Machinery Room Plan View ### ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - DIREL ### PRINTED REPORT NO. 1 - SUMMARY ** | PRINCIPAL CHARACTERISTICS - 1 | FT WEIGHT SUMMARY - LTON | |--------------------------------|-------------------------------------| | | 9.0 GROUP 1 - HULL STRUCTURE 2871.4 | | LOA 55° | 7.4 GROUP 2 - PROP PLANT 846.9 | | BEAM, DWL 5 | 7.2 GROUP 3 - ELECT PLANT 253.3 | | BEAM, WEATHER DECK 57 | 7.2 GROUP 4 - COMM + SURVEIL 390.8 | | DEPTH @ STA 10 42 | 2.0 GROUP 5 - AUX SYSTEMS 771.4 | | DRAFT TO KEEL DWL 1 | 7.4 GROUP 6 - OUTFIT + FURN 511.2 | | DRAFT TO KEEL LWL 1 | 7.4 CROUP 7 - ARMAMENT 399.6 | | FREEBOARD @ STA 3 | 6.2 | | | 4.3 SUM GROUPS 1-7 6044.8 | | CP 0.5 | 576 DESIGN MARGIN 0.0 | | cx 0.0 | 836 | | | LIGHTSHIP WEIGHT 6044.8 | | SPEED(KT): MAX= 31.5 SUST= 30 | 0.0 LOADS 1422.8 | | ENDURANCE: 5000.0 NM AT 20.0 1 | | | | FULL LOAD DISPLACEMENT 7467.6 | | TRANSMISSION TYPE: ELI | ECT FULL LOAD KG: FT 23.4 | | MAIN ENG: 3 RGT @ 26048.0 | | | | MILITARY PAYLOAD WT - LTON 1182.7 | | SHAFT POWER/SHAFT: 34172.4 | HP USABLE FUEL WT - LTON 921.6 | | PROPELLERS: 2 - FP - 17.0 FT | | | | AREA SUMMARY - FT2 | | SEP GEN: 1 GT @ 3000.0 | | | PD GEN: 2 VSCF @ 4000.0 | KW SUPERSTRUCTURE AREA - 17534.1 | | 24 HR LOAD 183 | | | MAX MARG ELECT LOAD 3679 | 9.6 | | | VOLUME SUMMARY - FT3 | | OFF CPO ENL TO | TAL HULL VOLUME - 863621.3 | | MANNING 22 19 229 | | | ACCOM 25 21 252 2 | | | | TOTAL VOLUME 1044129.1 | | | | ^{**} MAIN ENG REQUIRED POWER IS REPORTED ### ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - DIREL ### PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | BULL OFFSETS IND-GENERATE | MIN BEAM, FT | 30.00 | |---------------------------|-----------------------|--------| | BULL DIM IND-T | M'X BEAM, FT | 110.00 | | MARGIN LINE IND-CALC | HULL FLARE ANGLE, DEG | .00 | | BULL STA IND-OPTIMUM | FORWARD BULWARK, FT | 4.00 | | HULL BC IND-CONV DD | | | ### HULL PRINCIPAL DIMENSIONS (ON DWL) | 529.00 | PRISMATIC COEF | 0.576 | |--------|--|--| | 557.42 | MAX SECTION COEF | 0.836 | | 57.15 | WATERPLANE COEF | 0.734 | | 57.15 | LCB/LCP | 0.515 | | 17.39 | HALF SIDING WIDTH, PT | 1.00 | | 51.59 | BOT RAKE, FT | 0.00 | | 47.58 | RAISED DECK HT, FT | 9.00 | | 42.00 | RAISED DECK FWD LIM, STA | | | 34.06 | RAISED DECK AFT LIM, STA | 17.77 | | 34.20 | BARE HULL DISPL, LTON | 7232.18 | | 57.10 | AREA BEAM, FT | 51.65 | | | 557.42
57.15
57.15
17.39
51.59
47.58
42.00
34.06
34.20 | 557.42 MAX SECTION COEF 57.15 WATERPLANE COEF 57.15 LCB/LCP 17.39 HALF SIDING WIDTH, FT 51.59 BOT RAKE, FT 47.58 RAISED DECK HT, FT 42.00 RAISED DECK FWD LIM, STA 34.06 RAISED DECK AFT LIM, STA 34.20 BARE HULL DISPL, LTON | | BARE HULL DATA ON | LWL | STABILITY DATA OF | LWL | | | | | |-----------------------|----------------|----------------------|---------|--|--|--|--| | ************ | ************** | | | | | | | | LGTH ON WL, FT | 529.00 | KB, FT | 10.32 | | | | | | BEAM, FT | 57.15 | BMT, FT | 17.50 | | | | | | DRAFT, FT | 17.38 | KG, FT | 23.42 | | | | | | FREEBOARD @ STA 3, FT | 34.20 | FREE SURF COR, FT | 0.10 | | | | | | PRISMATIC COEF | 0.576 | SERV LIFE KG ALW, FT | 0.00 | | | | | | MAX SECTION COEF | 0.836 | | | | | | | | WATERPLANE COEF | 0.737 | GMT, FT | 4.31 | | | | | | WATERPLANE AREA, FT2 | 22293.38 | CML, FT | 1327.81 | | | | | | WETTED SURFACE, FT2 | 30497.10 | GMT/B AVAIL | 0.075 | | | | | | | | GMT/B REO | 0.075 | | | | | | BARE HULL DISPL, LTON | 7236.32 | - | | | | | | | APPENDAGE DISPL, LTON | 231.27 | | | | | | | | FULL LOAD WT, LTON | 7467.58 | | | | | | | ### ASSET/MONOSC VERSION 3.2 - SPACE MODULE - DIREL ### PRINTED REPORT NO. 1 - SUMMARY | COLL PROTECT SYS-NONE | SONAR DO | E-PRESENT | UNIT COMMA | NDER-NONE | |-----------------------|----------|-----------|--------------|-----------| | FULL LOAD WT, LTON | 7467.6 | HAB ST | TANDARD FAC | 0.260 | | TOTAL CREW ACC | 298. | PASSWA | Y MARGIN FAC | 0.000 | | HULL AVG DECK HT, FT | 9.90 | AC MAF | RGIN FAC | 0.000 | | MR VOLUME, FT3 | 189505. | SPACE | MARGIN FAC | 0.000 | | | | AREA FT2 | | VOL FT3 | | | PAYLOAD | TOTAL | TOTAL | TOTAL | | | REQUIRED | REQUIRED | AVAILABLE | ACTUAL | | | | | | | | DKHS ONLY | 5874.0 | 12171.3 | 17534.1 | 180508. | | BULL OR DEHS | 15757.0 | 64067.1 | 58703.8 | 863621. | | | | | | | | TOTAL | 21631.0 | 76238.4 | 76237.8 | 1044129. | | | TOTAL | DKHS | PERCE | NT | | |-------|-------------------|------|----------|----------|------------| | SSCS | GROUP | | AREA FT2 | AREA FT2 | TOTAL AREA | | | | | | | | | 1. MI | SSION SUPPORT | | 23347.6 | 6600.2 | 30.6 | | 2. HU | MAN SUPPORT | | 10036.7 | 886.0 | 24.7 | | 3. SH | IP SUPPORT | | 30563.0 | 3211.1 | 40.1 | | 4. SH | IP MOBILITY SYSTE | eH: | 3491.1 | 1474.0 | 4.6 | | 5. UN | ASSIGNED | | | | 0.0 | | | | | | | | | | TOTAL | | 76238.4 | 12171.3 | 100.0 | B-61 ### ASSET/MONOSC VERSION 3.2 - RESISTANCE MODULE - DIREL ### PRINTED REPORT NO. 1 - SUMMARY | RESID RESIS | ST IND | | REGR | BI | LGE KE | EL IND | | NONE | |-------------|--------|--------|-----------|---------|--------|----------|--------|------------| | FRICTION L | INE IN | D | ITTO | SH | AFT SU | PPORT TY | PE IND | OPEN STRUT | | ENDUR DISP | IND | | FULL LOAD | PR | PLN SY | S RESIST | IND | CALC | | ENDUR CONF | IG IND | | NO TS | PR | OP TYP | E IND | | FP | | SONAR DRAG | IND | | APPENDAGE | so | NAR DO | ME IND | | PRESENT | | SKEG IND | | | PRESENT | RU | DDER I | YPE IND | | SPADE | | FULL LOAD | T, LT | ON | 7467.6 | со | RR ALW | , | | 0.00050 | | AVG ENDUR I | DISP, | LTON | 7467.5 | DR | AG MAR | GIN FAC | | 0.110 | | USABLE FUE | L WI, | LTON | 921.6 | TR | AILSHA | FT PWR F | AC . | | | NO FIN PAIN | RS | | ٥. | PR | PLN SY | S RESIST | FRAC | | | PROP TIP C | LEAR R | ATIO | 0.17 | | MAX SP | EED | | 0.128 | | NO PROP SHA | AFTS | | 2. | | SUSTN | SPEED | | 0.142 | | PROP DIA, | FT | | 17.00 | | ENDUR | SPEED | | 0.236 | | CONDITION S | SPEED- | | EFFECT | IVE HOR | SEPOWE | R, HP | | DRAG | | | KT | FRIC | RESID | APPDG | WIND | MARGIN | TOTAL | LBF | | MAX : | 31.54 | 15743. | 19318. | 6247. | 602. | 4610. | 46520 | . 480639. | | SUSTN : | 30.00 | 13607. | 13826. | 5455. | 518. | 3675. | 37081 | . 402777. | | ENDUR | 20.00 | 4180. | 1432. | 2609. | 153. | 921. | 9296 | . 151456. | ### ASSET/MONOSC VERSION 3.2 - HULL SUBDIV MODULE - DIREL ### PRINTED REPORT NO. 1 - SUMMARY | HULL SUBDIV IND-GIVEN
SHAFT SUPPORT TYPE IND-OF | EN STRUT | INNER BOT IND-PRESENT | | | | |--|----------|-----------------------|------|--|--| | LBP, FT | 529.00 | BULL AVG DECK HT, FT |
9.90 | | | | DEPTH STA 10, FT | 42.00 | | | | | | | | NO INTERNAL DECKS | 3 | | | | HULL VOLUME, FT3 | 863617. | NO TRANS BHDS | 13 | | | | MR VOLUME, FT3 | 189584. | NO LONG BHDS | 0 | | | | TANKAGE VOL REQ, FT3 | 46914. | NO MACHY RMS | 5 | | | | EXCESS TANKAGE, FT3 | 62346. | NO PROP SHAFTS | 2 | | | | ARR AREA LOST TANKS, FT2 | 61.0 | | | | | | HULL ARR AREA AVAIL. PT2 | 58703.2 | | | | | ### ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - DIREL ### PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | ELECT | MAX SPEED, KT | 31.54 | |-----------------------------|--------|----------------------|-----------| | ELECT PRPLN TYPE IND | ACC-AC | SUSTN SPEED IND | GIVEN | | SHAFT SUPPORT TYPE IND OPEN | STRUT | SUSTN SPEED, KT | 30.00 | | NO PROP SHAFTS | 2. | ENDUR SPEED IND | GIVEN | | ENDUR CONFIG IND | NO TS | ENDUR SPEED, KT | 20.00 | | SEC ENG USAGE IND | | DESIGN MODE IND | ENDURANCE | | MAX MARG ELECT LOAD, KW | 3680. | ENDURANCE, NM | 6000. | | AVG 24 HR ELECT LOAD, KW | 1840. | USABLE FUEL WT, LTON | 921.8 | | SWBS 200 GROUP WT, LTON | 847.2 | | | | SWBS 300 GROUP WT, LTON | 253.3 | | | | | NO | NO ONLINE | NO ONLINE | |----------|------------------------------------|--|------------------------------| | TYPE | INSTALLED | MAX+SUSTN | ENDURANCE | | | | | | | M-CG-PG | 2 | 2 | 1 | | M-PG | 1 | 1 | 0 | | MTR | 2 | 2 | 2 | | 3000. KW | 1 | 0 | 0 | | 4000. KW | 2 | 2 | 1 | | | M-CG-PG
M-PG
MTR
3000. KW | TYPE INSTALLED M-CG-PG 2 M-PG 1 MTR 2 3000. KW 1 | TYPE INSTALLED MAX+SUSTN | | | MAIN ENG | SEC ENG | SS ENG | |--------------------|----------|---------|-------------| | | | | | | ENG SELECT IND | GIVEN | | GIVEN | | ENG MODEL IND | OTHER | | DDA-501-K17 | | ENG TYPE IND | RGT | | CT. | | ENG SIZE IND | GIVEN | | CIVEN | | NO INSTALLED | 3 | 0 | 1 | | ENG PWR AVAIL, HP | 26400. | | 3800. | | ENG RPM | 3600.0 | | 13820.0 | | ENG SFC, LBM/HP-HR | 0.324 | | .545 | | ENG LOAD FRAC | 0.987 | | 1.114 | PRINTED REPORT NO. 12 - POWERING - DIREL SUSTN SPEED IND-GIVEN ENDUR SPEED IND-GIVEN TRANS EFF IND-CALC 100 PCT POWER TRANS EFF 0.9295 25 PCT POWER TRANS EFF 0.8976 | | MAX | SUSTN | ENDUR | |-------------------------|--------|--------|-------| | | SPEED | SPEED | SPEED | | | | | | | SHIP SPEED, KT | 31.54 | 30.00 | 20.00 | | PROP RPM | 160.6 | 150.6 | 97.5 | | NO OP PROP SHAFTS | 2 | 2 | 2 | | EHP (/SHAFT), HP | 23260. | 18540. | 4648. | | PROPULSIVE COEF | 0.681 | 0.682 | 0.682 | | ENDUR PWR ALW | 1.0 | 1.0 | 1.1 | | SHP (/SHAFT), HP | 34179. | 27186. | 7493. | | TRANS EFFY | 0.930 | 0.924 | 0.898 | | CP PROP TRANS EFFY MULT | 1.000 | 1.000 | 1.000 | | PROPUL PWR (/SHAFT), HP | 36771. | 29417. | 8348. | | PD GEN PWR (/SHAFT), HP | 2301. | 2304. | 1316. | | BHP (/SHAFT), HP | 39072. | 31721. | 9664. | ### ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - DIREL ### PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISCELLANEOUS WEIGHT | SWBS | COMPONENT | WT, LTON | LCG, FT | VCG,FT | |-------------|-------------------------------|----------|---------|--------| | **** | ******* | | ***** | | | 160 SPECIAL | L STRUCTURES | | | | | 161 CAST: | INGS, FORGINGS, AND WELDMENTS | 63.4 | 355.86 | 13.25 | | 162 STACE | KS AND MASTS | 5.5 | 228.20 | 69.37 | | 180 FOUNDAT | TIONS | | | | | 182 PROF | JLSION PLANT FOUNDATIONS | 272.3 | 248.33 | 12.71 | | 183 ELECT | TRIC PLANT FOUNDATIONS | 26.1 | 326.59 | 24.16 | ### PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT - DIREL | SWBS COMPONENT | WT, LTON | LCG, FT | VCG,FT | |--|----------|---------|--------| | | | | | | 200 PROPULSION PLANT | 847.2 | 287.02 | 18.71 | | 210 ENERGY GENERATING SYSTEM (NUCLEAR) | 0.0 | 0.00 | 0.00 | | 220 ENERGY GENERATING SYSTEM (NON-NUCLEAR) | 0.0 | 0.00 | 0.00 | | 230 PROPULSION UNITS | 461.9 | 244.63 | 18.62 | | 233 PROPULSION INTERNAL COMBUSTION ENGINES | 0.0 | 0.00 | 0.00 | | 234 PROPULSION GAS TURBINES | 165.5 | 228.20 | 22.74 | | 235 ELECTRIC PROPULSION | | 253.81 | 16.32 | | 240 TRANSMISSION AND PROPULSOR SYSTEMS | 214.0 | 413.85 | 6.91 | | 241 PROPULSION REDUCTION GEARS | 4.2 | 242.48 | 19.53 | | 242 PROPULSION CLUTCHES AND COUPLINGS | 0.0 | 0.00 | 0.00 | | 243 PROPULSION SHAFTING | 132.4 | 406.11 | 7.19 | | 244 PROPULSION SHAFT BEARINGS | 38.5 | 365.01 | 9.19 | | 245 PROPULSORS | 38.9 | 506.95 | 2.29 | | 250 PRPLN SUPPORT SYS (EXCEPT FUEL+LUBE OIL) | 114.8 | 234.88 | 43.83 | | | 39.0 | 228.31 | 44.97 | | 252 PROPULSION CONTROL SYSTEM | 20.5 | 228.20 | 27.30 | | 256 CIRCULATING AND COOLING SEA WATER SYSTEM | 7.2 | 333.27 | 15.12 | | 259 UPTAKES (INNER CASING) | 48.2 | | | | 260 PRPLN SUPPORT SYS (FUEL+LUBE OIL) | 31.1 | 219.41 | 14.23 | | 261 FUEL SERVICE SYSTEM | 9.4 | 201.75 | 16.74 | | 262 MAIN PROPULSION LUBE OIL SYSTEM | | 228.20 | | | 264 LUBE OIL FILL, TRANSFER, AND PURIF | 6.2 | 224.20 | 16.00 | | 290 SPECIAL PURPOSE SYSTEMS | 25.4 | 307.62 | 11.62 | | 298 OPERATING FLUIDS | 17.5 | 317.40 | 8.00 | | 299 REPAIR PARTS AND SPECIAL TOOLS | 7.8 | 285.66 | 19.74 | ### PRINTED REPORT NO. 15 - ELECTRY CAME. W. DIRFT. | SWBS | COMPONENT | WT, LTON | LCG, FT | VCG.FT | |---------|----------------------------------|----------|---------|--------| | | ****** | | ***** | | | 300 ELI | ECTRIC PLANT | 253.3 | 310.19 | 26.94 | | 310 1 | ELECTRIC POWER GENERATION | 89.4 | 347.26 | 19.61 | | 311 | SHIP SERVICE POWER GENERATION | 44.8 | 361.23 | 22.75 | | 313 | BATTERIES AND SERVICE FACILITIES | 34.4 | 361.23 | 8.40 | | 314 | POWER CONVERSION EQUIPMENT | 10.1 | 238.05 | 43.75 | | 320 1 | POWER DISTRIBUTION SYSTEMS | 121.5 | 283.24 | 29.26 | | 321 | SHIP SERVICE POWER CABLE | 86.6 | 280.37 | 27.00 | | 324 | SWITCHGEAR AND PANELS | 32.9 | 290.95 | 35.35 | | 330 1 | IGHTING SYSTEM | 33.1 | 278.03 | 38.17 | | 331 | LIGHTING DISTRIBUTION | 18.4 | 280.37 | 37.80 | | 332 | LIGHTING FIXTURES | 14.6 | 275.08 | 38.64 | | 340 F | POWER GENERATION SUPPORT SYSTEMS | 6.2 | 429.86 | 30.26 | | 342 | DIESEL SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 343 | TURBINE SUPPORT SYSTEMS | 6.2 | 429.86 | 30.26 | | 390 5 | SPECIAL PURPOSE SYSTEMS | 3.1 | 401.72 | 21.50 | | 398 | OPERATING FLUIDS | 0.9 | 361.23 | 22.75 | | 399 | REPAIR PARTS AND SPECIAL TOOLS | 2.2 | 417.91 | 21.00 | [.] DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ### PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS - DIREL # MACHINERY ROOM VOLUME REQUIREMENTS | *************************************** | | |---|-------------| | VOLUME CATEGORY | VOLUME, FT3 | | SWBS GROUP 200 | 156621. | | PROPULSION POWER GENERATION | 61663. | | PROPULSION ENGINES | 38322. | | PROPULSION REDUCTION GEARS AND GENERATORS | 23340. | | DRIVELINE MACHINERY | 16500. | | REDUCTION AND BEVEL GEARS WITH Z-DRIVE | 0. | | ELECTRIC PROPULSION MOTORS AND GEARS | 16500. | | REMOTELY-LOCATED THRUST BEARINGS | 0. | | PROPELLER SHAFT | 10375. | | ELECTRIC PROPULSION MISCELLANEOUS EQUIPMENT | 14549. | | CONTROLS | 1861. | | BRAKING RESISTORS | 1616. | | MOTOR AND GENERATOR EXCITERS | 3075. | | SWITCHGEAR | 1725. | | POWER CONVERTERS | 3241. | | DEIONIZED COOLING WAFER SYSTEMS | 3032. | | RECTIFIERS | 0. | | HELIUM REFRIGERATION SYSTEMS | 0. | | PROPULSION AUXILIARIES | 53533. | | PROPULSION LOCAL CONTROL CONSOLES | 3488. | | CP PROP HYDRAULIC OIL POWER MODULES | 0. | | FUEL OIL PUMPS | 28432. | | LUBE OIL PUMPS | 3213. | | LUBE OIL PURIFIERS | 14964. | | ENGINE LUBE OIL CONDITIONERS | 881. | | SEAWATER COOLING PUMPS | 2556. | | SWBS GROUP 300 | 19382. | | ELECTRIC PLANT POWER GENERATION | 0. | | ELECTRIC PLANT ENGINES | 0. | | ELECTRIC PLANT GENERATORS AND GEARS | ٥. | | SHIP SERVICE SWITCHBOARDS | 17966. | | CYCLOCONVERTERS | 1416. | | SWBS GROUP 500 | 45844. | | AUXILIARY MACHINERY | 46844. | | AIR CONDITIONING PLANTS | 8543. | | AUXILIARY BOILERS | 6273. | | FIRE PUMPS | 5072. | | DISTILLING PLANTS | 15031. | | AIR COMPRESSORS | 9652. | | ROLL FIN PAIRS | ٥. | | SEWAGE PLANTS | 2273. | ## ARRANGEABLE AREA REQUIREMENTS | | | FT | '2 | |-------|-------------------------------|-----------|-----------| | SSCS | GROUP NAME | HULL/DKHS | DKHS ONLY | | | | | | | 3.4X | AUXILIARY MACHINERY DELTA | 3358.9 | 0.0 | | 3.511 | SHIP SERVICE POWER GENERATION | 2593.1 | 0.0 | | 4.132 | INTERNAL COMB ENG COMB AIR | 0.0 | 0.0 | | 4.133 | INTERNAL COMB ENG EXHAUST | 0.0 | 0.0 | | 4.142 | GAS TURBINE ENG COMB AIR | 382.1 | 698.4 | | 4.143 | GAS TURBINE ENG EXHAUST | 695.0 | 775.7 | NOTE: * DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ### ASSET/MONOSC VERSION 3.2 - WEIGHT MODULE - DIREL ### PRINTED REPORT NO. 1 - SUMMARY | | | WEI | GHT | LCG | VCG | RESULTA | NT ADJ | |-----|----------------|--------|----------|---------|-------|-----------|--------| | | GROUP | LTON | PER CENT | FT | FT | WT-LTON | VCG-FT | | | | | | ***** | | | | | 100 | HULL STRUCTURE | 2871.4 | 38.4 | 254.56 | 26.37 | 42.2 | .18 | | 200 | PROP PLANT | 847.2 | 11.3 | 287.02 | 18.71 | | | | 300 | ELECT PLANT | 253.3 | 3.4 | 310.19 | 26.94 | | | | 400 | COMM . SURVEIL | 390.6 | 5.2 | 201.02 | 28.06 | 134.6 | .89 | | 500 | AUX SYSTEMS | 771.4 | 10.3 | 290.95 | | 25.0 | | | 600 | OUTFIT + FURN | 511.2 | 6.8 | 264.50 | | | | | 700 | ARMAMENT | | | | | 397.6 | 1.87 | | H11 | D+B WT MARGIN | | | | | 337.0 | | | | | | | •••• | | | | | | D+B KG MARGIN | | | | | | | | | | | | | | | | | L | ICHTSHIP | 6045.1 | 80.9 | 262.37 | 26.48 | 599.4 | 3.07 | | | | | | * | | | | | FOO | FULL LOADS | 1423.0 | 19.1 | 315.19 | 10.41 | 328.6 | 1.06 | | F10 | | | | | | | | | F20 | MISS REL EXPEN | 263.6 | | 232.76 | 27.54 | | | | F30 | SHIPS STORES | 42.5 | | 285.66 | 23.46 | | | | F40 | FUELS + LUBRIC | 1042.4 | | 342.32 | 5.13 | | | | F50 | FRESH WATER | 44.3 | | | 5.90 | | | | F60 | CARGO | | | | | | | | M24 | FUTURE GROWTH | | | | | | | | | ********** | | | ******* | | ********* | | | | L LOAD WT | | 100.0 | 272.44 | 23.41 | 928.0 | 4.13 | ASSET/MONOSC VERSION 3.2 - SEAKEEPING ANALYSIS - DIREL PRINTED REPORT NO. 1 - SUMMARY APPENDAGE IND-WITH FULL LOAD WT, LTON 7468.1 | | FULL
LOAD | |---|-----------| | BALES RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL DISP) | 14.899 | | RANK OF THE SYNTHESIZED SHIP (NORMALIZED) | 5.036 | | RANK OF THE CLOSEST DATA BASE HULL (NORMALIZED) | 5.080 | | ID NO OF CLOSEST DATA BASE SHIP | 11 | | MCCREIGHT RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL SHIP) | 15.434 | | RANK OF THE CLOSEST DATA BASE HULL | 15.715 | | ID NO OF CLOSEST DATA BASE SHIP | 14 | ### ASSET/MONOSC VERSION 3.2 - COST ANALYSIS - DIREL #### PRINTED REPORT NO. 1 - SUMMARY | YEAR \$ | 1992. | NO OF SHIPS ACQUIRED | 50. | |----------------------------|-------|----------------------|--------| | INFLATION ESCALATION FAC | 2.149 | SERVICE LIFE, YR | 30.0 | | LEARNING RATE | 0.970 | ANNUAL OPERATING HRS | 2500.0 | | FUEL COST, \$/GAL | 2.579 | MILITARY P/L, LTON | 1182.7 | | PAYLOAD FUEL RATE, LTON/HR | 0.33 | LIGHTSHIP WT, LTON | 6044.8 | | SHIP FUEL RATE, LTON/HR | 3.07 | FULL LOAD WT, LTON | 7467.6 | #### COSTS(MILLIONS OF DOLLARS) TOT SHIP + PAYLOAD - TOTAL COST ITEM 807.0° 1933.3 710.4° 1231.6 712.3° 1179.2 1126.3 LEAD SHIP FOLLOW SHIP 521.2 AVG ACQUISITION COST/SHIP(50 SHIPS) 466.9 LIFE CYCLE COST/SHIP(30 YEARS) 3373.9 TOTAL LIFE CYCLE COST(30 YEARS) 168697.2 DISCOUNTED LIFE CYCLE COST/SHIP 436.3** 21817.1** DISCOUNTED TOTAL LIFE CYCLE COST FOLLOW SHIP TOTAL COST DIVIDED BY ### PRINTED REPORT NO. 2 - UNIT ACQUISITION COSTS - DIREL | | • | | | | LEAD | | |--------|-------------------------|----------|----------|--------|----------|----------| | | | | | | SHIP | SHIP | | SWBS | | | | KN | COSTS | | | GROUP | | UNITS | INPUTS | | • | \$K | | | | | | | | | | 100 | HULL STRUCTURE | LTON | | 1.00 | | | | 200 | PROPULSION PLANT | HP | | 2.35 | | | | 300 | ELECTRIC PLANT | LTON | | 1.00 | | 23334. | | 400 | COMMAND+SURVEILLANCE | LTON | | 3.15 | | 27481. | | 500 | AUX SYSTEMS | LTON | | 1.53 | | 53025. | | 600 | OUTFIT+FURNISHINGS | LTON | 511.2 | 1.00 | 28162. | 26473. | | 700 | ARMAMENT | LTON | 399.8 | 1.00 | 6662. | 6262. | | | MARGIN | LTON | 0.0 | | 0. | 0. | | 800 | DESIGN+ENGINEERING | | | 26.06 | 409430. | 45241. | | 900 | CONSTRUCTION SERVICES | | | 4.25 | 64614. | 60737. | | 1 | OTAL CONSTRUCTION COST | | | ~ | 733621. | 349981. | | ***** | | | | ****** | | | | | CONSTRUCTION COST | | | | 733621. | 349981. | | | PROFIT(15.0 PERCENT | OF CONS | TRUCTION | COST) | 110043. | 52497. | | | PRICE | | | | 843664. | 402478. | | | CHANGE ORDERS(12/8 1 | PERCENT | OF PRICE |) | 101240. | 32198. | | | NAVSEA SUPPORT(2.5 1 | PERCENT | OF PRICE | ì | 21092. | | | | POST DELIVERY CHARGE | | | • | 42183. | | | | OUTFITTING(4 PERCENT | • | | , | 33747. | | | | H/M/E + GROWTH(10 P) | | • | | 84366. | | | T | OTAL SHIP COST | | , | | 1126291. | | | - | | | | | | | | E | STIMATED PAYLOAD COST | | | | 806991. | 710373. | | | | | | | | | | | LUS PAYLOAD COST | | | | 1933282. | 1231581. | | | ED FIRST UNIT SHIP COST | | | | | | | | SYSTEM WEIGHT, LTON | | 1182.7 | | | | | | SION SYSTEM WEIGHT, LTC | | 846.9 | | | | | ADJUST | ED FIRST UNIT SHIP COST | C EQUALS | 1 | | | | B-67 0.940 ^{*}ESTIMATED VALUE ^{**}DISCOUNTED AT 10 PERCENT ``` GRELEC: 3-WR-21 ICR Gas Turbine Propulsion Engines (22125 hp) 3-AC Liquid-cooled Propulsion Generators (28 mw) 2-Geared AC Liquid-cooled Propulsion Motors (27.2 mw) 2-Contrarotating Bi-coupled Epicyclic Reduction Gears 2-Contrarotating Propellers (17', .80EAR) 2-Strut-Supported Open Contrarotating Shafts 2-Spade Rudders Transom Stern 6000 N.Mile Range 1-501K17 Separate SSTG Set (3000 kw) 2-VSCF Propulsion Derived Ship Service Systems (4000 kw) ``` The direct drive motors of the preceding ship ("DIREL") are replaced by high-speed liquid-cooled geared motors. Contrarotating propellers are driven through a contrarotating driveline including contrarotating shafting, thrust bearings and contrarotating bicoupled epicyclic reduction gears. The propeller expanded area ratio is increased to .80 (from .73). The air-cooled propulsion generators are replaced by liquid-cooled ones. The motors are moved lower and a maximum shaft angle of 2.0 degrees (starboard shaft) results. The machinery is specified by modifying the previous "DIREL" as follows: ``` ELECT DL ARR IND = MTR-BCE AC SYNC ROTOR COOLING IND = LIQUID PRPLN MOTOR KG ARRAY = (2X 1) 1 0.2000 2 0.2000 = 1.00000 REL ROTATE EFF PROP TYPE IND = CR PROP SERIES IND = ANALYTIC2 EXPAND AREA RATIO = 0.800000 BLADE NUMBER ARRAY = (2X 1) 7.000 5.000 PROP LOC IND = CALC = 0.250000 PROP TIP CLEAR RATIO ANALYTIC2 ADJ FAC ARRAY = (5X 1) 1 1.000 1.000 1.000 1.000 1.000 PITCH RATIO IND = CALC PROP HUB SOLIDITY FAC = 0.328000 ``` ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 15.32.13. GRAPHIC DISPLAY NO. 1 - SHIP MACHINERY LAYOUT Fig. B.15. "GRELEC" Machinery Arrangement I) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 15.32.13. GRAPHIC DISPLAY NO. 2 - MACHINERY BOX Fig. B.16. "GRELEC" Machinery Box ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 3/22/93 16.19.10. GRAPHIC DISPLAY NO. 3 - MR PLAN VIEWS (MMR1) PAGE 1 OF 5 Fig. B.17. "GRELEC" Main Machinery Room Plan View ### ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - GRELEC ### FRINTED REPORT NO. 1 - SUMMARY ** | PRINCIP | AL CE | IARACT | ERIST | ICS - FT | WEIGHT SUMMARY - LTY | ON | |------------|-------|--------|-------|--------------|---|----------| | LBP | | | | 529.0 | GROUP 1 - HULL STRUCTURE | 2689.6 | | LOA | | | | 558.1 | GROUP 2 - PROP PLANT | 708.4 | | BEAM, DWL | | | | 56.2 | GROUP 3 - ELECT PLANT | 244.9 | | BEAM, WEA | THER | DECK | | 56.2
56.2 | GROUP 4 - COMM + SURVEIL | | | DEPTH @ S | TA 10 |) | | 42.0 | | 751.0 | | DRAFT TO | KEEL | DWL | | 16.6 | | | | DRAFT TO | KEEL | LWL | | 16.6 | GROUP 7 - ARMAMENT | 399.8 | | FREEBOARD | @ S1 | A 3 | | 35.0 | *************************************** | | | GMT | | | | | SUM GROUPS 1-7 | 5680.7 | | CP | | | | 0.576 | DESIGN MARGIN | 0.0 | | cx | | | | 0.836 | | | | | | | | | LIGHTSHIP WEIGHT | 5680.7 | | SPEED(KT) | : MA | X= 31 | .6 \$ | UST= 30.0 | LOADS | 1327.4 | | ENDURANCE | : 60 | 00.0 | TA MM | 20.0 KTS | | | | | | | | | FULL LOAD DISPLACEMENT | | | TRANSMISS | ION T | YPE: | | ELECT | FULL LOAD KG: FT | 23.2 | | MAIN ENG: | 3 RG | T | € 2 | 2125.0 HP | | | | | | | | | MILITARY PAYLOAD WT - LTC | | | SHAFT POW | ER/SH | AFT: | 2 | 0676.2 HP | USABLE FUEL WT - LTON | 828.4 | | PROPELLER. | S: 2 | - CR | - 17 | .O FT DIA | | | | | | | | | AREA SUMMARY - FT2 | | | | | | | | HULL AREA - | | | | | | | 4000.0 KW | | | | 24 HR LOAD | D | | | 1769.2 | TOTAL AREA | 72735.1 | | MAX MARG | ELECT | LOAD | | 3535.1 | | _ | | | | | | | VOLUME SUMMARY - FT | :3 | | | OFF | CPO | ENL | TOTAL | RULL VOLUME - | 056616.2 | | MANNING | 22 | 19 | 229 | 270 | SUPERSTRUCTURE VOLUME - | 147078.1 | | ACCOM | 25 | 21 | 252 | 298 | | | | | | | | | TOTAL VOLUME | 003694 3 | | | | | | | | | ** MAIN ENG REQUIRED POWER IS REPORTED ### ASSET/MONOSC VERSION 3.2 - BULL GEOM MODULE - GRELEC ### PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | HULL OFFSETS IND-GENERATE | MIN BEAM, FT | 30.00 | |---------------------------|-----------------------|--------| | HULL DIM IND-T | MAX BEAM, FT | 110.00 | | MARGIN LINE IND-CALC | HULL FLARE ANGLE, DEG | .00 | | HULL STA IND-OPTIMUM | FORWARD BULWARK, FT | 4.00 | | WILL BC IND-CONV DD | | | ## HULL PRINCIPAL DIMENSIONS (ON DWL) | ****** | | | | |-------------------------|--------|--------------------------|---------| | LBP, FT | 529.00 | PRISMATIC COEF | 0.576 | | LOA. FT | 558.09 | MAX SECTION COEF | 0.836 | | BEAM, FT | 56.15 | WATERPLANE COEF | 0.734 | | BEAM @ WEATHER DECK, FT | 56.15 | LCB/LCP | 0.515 | | DRAFT, FT | 16.57 | HALF SIDING WIDTH, FT | 1.00 | | DEPTH STA 0. FT | 51.59 | BOT RAKE, FT | 0.00 | | DEPTH STA 3, FT | 47.58 | RAISED DECK HT, FT | 9.00 | | DEPTH STA 10, FT | 42.00 | RAISED DECK FWD LIM, STA | | | DEPTH STA 20, FT | 34.06 | RAISED DECK AFT LIM, STA | 17.77 | | FREEBOARD @ STA 3, FT | 35.01 | BARE HULL DISPL, LTON | 6773.61 | | STABILITY BEAM, FT | 56.14 | AREA BEAM, FT | 48.50 | ### BARE HULL DATA ON LWL STABILITY DATA ON LWL | *********** | | *********** | * * = * | |-----------------------|----------|----------------------|---------| | LGTH ON WL, FT | 529.00 | KB, FT | 9.81 | | BEAM, FT | 56.15 | BMT, FT | 17.69 | | DRAFT, FT | 16.57 | KG, FT | 23.19 | | FREEBOARD @ STA 3, FT | 35.01 | FREE SURF COR, FT | 0.10 | | PRISMATIC COEF | 0.576 | SERV LIFE KG ALW, FT | 0.00 | | MAX SECTION COEF | 0.836 | | | | WATERPLANE COEF | 0.737 | GMT, FT | 4.21 | | WATERPLANE AREA, FT2 | 21903.31 | GML, FT | 1390.45 | | WETTED SURFACE, FT2 | 29651.91 | GMT/B AVAIL | 0.075 | | , | | GMT/B REO | 0.075 | | BARE HULL DISPL, LTON | 6777.48 | • | | | APPENDAGE DISPL, LTON | 230.60 | | | ### ASSET/MONOSC VERSION 3.2 - SPACE MODULE - GRELEC 7008.07 ### PRINTED REPORT NO. 1 - SUMMARY FULL LOAD WT, LTON | COLL PROTECT SYS-NONE | SONAR DOM | E-PRESENT | UNIT COMMAN | EDER-NONE | |-----------------------|-----------|-----------|--------------|-----------| | FULL LOAD WT, LTON | 7008.1 | HAB ST | ANDARD FAC | 0.260 | | TOTAL CREW ACC | 298. | PASSWA | Y MARGIN FAC | 0.000 | | HULL AVG DECK HT, FT | 9.82 | AC MAR | GIN FAC | 0.000 | | MR VOLUME, FT3 | 187119. | SPACE | MARGIN FAC | 0.000 | | | | AREA FT2 | | VOL FT3 | | | PAYLOAD | TOTAL | TOTAL | TOTAL | | | REQUIRED | REQUIRED | AVAILABLE | ACTUAL | | | | | | | | DEHS ONLY | 5874.0 | 11279.6 | 14292.4 | 147078. | | HULL OR DINS | 15757.0 | 61455.4 | 58442.7 | 856616. | | | | | | | | TOTAL | 21631.0 | 72735.0 | 72735.1 | 1003694. | | | | TOTAL | DKHS | PERCENT | |-------|--------------------|----------|----------|------------| | SSCS | GROUP | AREA FT2 | AREA FT2 | TOTAL AREA | | | | | | | | 1. MI | SSION SUPPORT | 23298.7 | 6583.5 | 32.0 | | 2. HU | MAN SUPPORT | 18836.7 | 886.0 | 25.9 | |). SH | IP SUPPORT | 27734.2 | 2827.4 | 38.1 | | 4. SH | IP MOBILITY SYSTEM | 2865.3 | 982.7 | 3.9 | | 5. UN | ASSIGNED | | | 0.0 | | | | | | | | | TOTAL | 72735.0 | 11279.6 | 100.0 |
B-73 ### ASSET/MONOSC VERSION 3.2 - RESISTANCE MODULE - GRELEC ### PRINTED REPORT NO. 1 - SUMMARY | RESID RESI | ST IND | REGR | BILGE KEEL IND | NONE | |------------|-------------|------------|-------------------|------------------| | FRICTION L | INE IND | ITTC | SHAFT SUPPORT TYP | E IND OPEN STRUT | | ENDUR DISP | IND | FULL LOAD | PRPLN SYS RESIST | IND CALC | | ENDUR CONF | IC IND | NO TS | PROP TYPE IND | CR | | SONAR DRAG | IND | APPENDAGE | SONAR DOME IND | PRESENT | | SKEG IND | | PRESENT | RUDDER TYPE IND | SPADE | | FULL LOAD | WT, LTON | 7008.1 | CORR ALW | 0.00050 | | AVG ENDUR | DISP, LTON | 7008.1 | DRAG MARGIN FAC | 0.110 | | USABLE FUE | L WT, LTON | 828.4 | TRAILSHAFT PWR FA | IC . | | NO FIN PAI | RS | 0. | PRPLN SYS RESIST | FRAC | | PROP TIP C | LEAR RATIO | 0.25 | MAX SPEED | 0.140 | | NO PROP SH | AFTS | 2. | BUSTN SPEED | 0.156 | | PROP DIA, | FT | 17.00 | ENDUR SPEED | 0.254 | | CONDITION | SPEED | EFFECTIVE | HORSEPOWER, HP | DRAG | | | KT FRIC | RESID A | PDG WIND MARGIN | TOTAL LBF | | MAX | 31.64 15441 | . 17677. 6 | 305. 603. 4403. | 44429. 457659. | | SUSTN | 30.00 13230 | . 12485. 5 | 467. 514. 3487. | 35182. 382159. | | ENDUR | 20.00 4064 | . 1317. 2 | 621. 152. 897. | 9051. 147472. | ### ASSET/MONOSC VERSION 3.2 - HULL SUBDIV MODULE - GRELEC ### PRINTED REPORT NO. 1 - SUMMARY | HULL SUBDIV IND-GIVEN SHAFT SUPPORT TYPE IND-O | PEN STRUT | INNER BOT IND-PRESENT | | |--|-----------|-----------------------|------| | LBP, FT | 529.00 | HULL AVG DECK HT, PT | 9.82 | | DEPTH STA 10, FT | 42.00 | | | | | | NO INTERNAL DECKS | 3 | | HULL VOLUME, FT3 | 856617. | NO TRANS BHDS | 13 | | MR VOLUME, FT3 | 187119. | NO LONG BHDS | 0 | | TANKAGE VOL REQ, FT3 | 42684. | NO MACHY RMS | 5 | | EXCESS TANKAGE, FT) | 69665. | NO PROP SHAFTS | 2 | | ARR AREA LOST TANKS, FT2 | 61.0 | | | | HULL ARR AREA AVAIL, FT2 | 58442.9 | | | #### ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - GRELEC ### PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | ELECT | MAX SPEED, KT | 31.64 | |-----------------------------|---------|----------------------|-----------| | ELECT PRPLN TYPE IND | ACC-AC | SUSTN SPEED IND | GIVEN | | SHAFT SUPPORT TYPE IND OPEN | N STRUT | SUSTN SPEED, KT | 30.00 | | NO PROP SHAFTS | 2. | ENDUR SPEED IND | GIVEN | | ENDUR CONFIG IND | NO TS | ENDUR SPEED, KT | 20.00 | | SEC ENG USAGE IND | | DESIGN MODE IND | ENDURANCE | | MAX MARG ELECT LOAD, KW | 3535. | ENDURANCE, NM | 6000. | | AVG 24 HR ELECT LOAD, KW | 1769. | USABLE FUEL WT, LTON | 828.4 | | SWBS 200 GROUP WT, LTON | 708.4 | | | | SWBS 300 GROUP WT. LTON | 244.9 | | | | ARRANGEMENT OR SS GEN | TYPE | NO
INSTALLED | MAX+SUSTN | NO ONLINE
ENDURANCE | |-----------------------|----------|-----------------|-----------|------------------------| | ELECT PG ARR 1 IND | M-CG-PG | 2 | 2 | 1 | | ELECT PG ARR 2 IND | M-PG | 1 | 1 | 0 | | ELECT DL ARR IND | MTR-BCE | 2 | 2 | 2 | | SEP SS GEN | 3000. KW | 1 | 0 | ٥ | | VSCF SS CYCLO | 4000. KW | 2 | 2 | 1 | | | MAIN ENG | SEC ENG | SS ENG | |--------------------|----------|---------|-------------| | | | | | | ENG SELECT IND | GIVEN | | GIVEN | | ENG MODEL IND | OTHER | | DDA-501-K17 | | ENG TYPE IND | RGT | | GT | | ENG SIZE IND | GIVEN | | GIVEN | | NO INSTALLED | 3 | 0 | 1 | | ENG PWR AVAIL, HP | 26400. | | 3800. | | ENG RPM | 3600.0 | | 13820.0 | | ENG SFC, LBM/HP-HR | 0.324 | | .545 | | ENG LOAD FRAC | 0.838 | | 1.114 | ### PRINTED REPORT NO. 12 - POWERING - GRELEC SUSTN SPEED IND-GIVEN ENDUR SPEED IND-GIVEN TRANS EFF IND-CALC 100 PCT POWER TRANS EFF 0.9257 25 PCT POWER TRANS EFF 0.8841 | | MAX
SPEED | SUSTN
SPEED | ENDUR
SPEED | |-------------------------|--------------|----------------|----------------| | | | | | | SHIP SPEED, KT | 31.64 | 30.00 | 20.00 | | PROP RPM | 128.9 | 120.9 | 79.0 | | NO OP PROP SHAFTS | 2 | 2 | 2 | | ERP (/SHAFT), HP | 22215. | 17591. | 4526. | | PROPULSIVE COEF | 0.775 | 0.773 | 0.767 | | ENDUR PWR ALW | 1.0 | 1.0 | 1.1 | | SHP (/SHAFT), HP | 28676. | 22766. | 6495. | | TRANS EFFY | 0.926 | 0.919 | 0.884 | | CP PROP TRANS EFFY MULT | 1.000 | 1.000 | 1.000 | | PROPUL PWR (/SHAFT), HP | 30978. | 24783. | 7346. | | PD GEN PWR (/SHAFT), HP | 2209. | 2212. | 1265. | | BHP (/SHAFT), HP | 33187. | 26995. | 8611. | ### ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - GRELEC ### PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISCELLANEOUS WEIGHT | SWBS | COMPONENT | WT, LTON | LCG, FT | VCG.FT | |-------|-----------------------------------|----------|---------|--------| | | | | ***** | | | 160 5 | SPECIAL STRUCTURES | | | | | 161 | CASTINGS, FORGINGS, AND WELDMENTS | 60.8 | 351.92 | 10.69 | | 162 | STACKS AND MASTS | 5.5 | 227.30 | 62.71 | | 180 F | POUNDATIONS | | | | | 182 | PROPULSION PLANT FOUNDATIONS | 190.7 | 247.21 | 11.70 | | 183 | ELECTRIC PLANT FOUNDATIONS | 26.1 | 326.59 | 24.16 | ### PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT - GRELEC | SWBS | COMPONENT | WT, LTON | LCG,FT | VCG, FT | |--------|--|----------|--------|---------| | | ****** | | | ***** | | 200 PF | ROPULSION PLANT | 706.4 | 291.48 | 16.83 | | 210 | ENERGY GENERATING SYSTEM (NUCLEAR) | 0.0 | 0.00 | 0.00 | | 220 | ENERGY GENERATING SYSTEM (NON-NUCLEAR) | 0.0 | 0.00 | 0.00 | | 230 | PROPULSION UNITS | 292.2 | 236.52 | 18.70 | | 233 | PROPULSION INTERNAL COMBUSTION ENGINES | 0.0 | 0.00 | 0.00 | | 234 | PROPULSION GAS TURBINES | 164.5 | 227.30 | 22.74 | | 235 | LLECTRIC PROPULSION | 127.7 | 248.40 | 13.49 | | 240 | TRANSMISSION AND PROPULSOR SYSTEMS | 243.8 | 391.53 | 4.35 | | 241 | PROPULSION REDUCTION GEARS | 19.7 | 264.84 | 9.95 | | 242 | PROPULSION CLUTCHES AND COUPLINGS | 0.0 | 0.00 | 0.00 | | 243 | PROPULSION SHAFTING | 146.5 | 399.31 | 3.97 | | 244 | PROPULSION SHAFT BEARINGS | 54.3 | 368.16 | 4.95 | | 245 | PROPULSORS | 22.8 | 506.95 | 0.54 | | 250 | PRPLN SUPPORT SYS (EXCEPT FUEL+LUBE OIL) | 112.4 | 235.70 | 41.18 | | 251 | COMBUSTION AIR SYSTEM | 37.1 | 223.41 | 42.81 | | 252 | PROPULSION CONTROL SYSTEM | 17.5 | 227.30 | 27.30 | | 256 | CIRCULATING AND COOLING SEA WATER SYSTEM | 12.8 | 333.27 | 15.12 | | 259 | UPTAKES (INNER CASING) | 45.0 | 221.39 | 52.63 | | 260 | PRPLN SUPPORT SYS (FUEL+LUBE OIL) | 34.7 | 219.30 | 14.12 | | 261 | FUEL SERVICE SYSTEM | 9.4 | 200.85 | 16.74 | | 262 | MAIN PROPULSION LUBE OIL SYSTEM | 18.1 | 227.30 | 12.00 | | 264 | LUBE OIL FILL, TRANSFER, AND PURIF | 7.2 | 223.30 | 16.00 | | | SPECIAL PURPOSE SYSTEMS | 25.3 | | | | 298 | OPERATI" "LUIDS | 18.7 | 317.40 | 8.00 | | 299 | REPAIR F ALS AND SPECIAL TOOLS | 6.6 | 285.66 | 19.74 | ### PRINTED REPORT NO. 15 - ELECTRIC PLANT WEIGHT - GRELEC | SWBS | COMPONENT | WT, LTON | LCG, FT | VCG, FT | |---------|----------------------------------|----------|---------|---------| | | •••••• | ***** | | | | 300 ELE | ECTRIC PLANT | 244.9 | 310.53 | 27.00 | | 310 E | ELECTRIC POWER GENERATION | 87.5 | 346.95 | 19.86 | | 311 | SHIP SERVICE POWER GENERATION | 44.8 | 361.23 | 22.75 | | 313 | BATTERIES AND SERVICE FACILITIES | 32.5 | 361.23 | 8.40 | | 314 | POWER CONVERSION EQUIPMENT | 10.1 | 238.05 | 43.75 | | 320 F | OWER DISTRIBUTION SYSTEMS | 116.0 | 263.25 | 29.28 | | 321 | SHIP SERVICE POWER CABLE | 84.4 | 260.37 | 27.00 | | 324 | SWITCHGEAR AND PANELS | 31.6 | 290.95 | 35.35 | | 330 L | IGHTING SYSTEM | 32.2 | 278.06 | 38.17 | | 331 | LIGHTING DISTRIBUTION | 16.1 | 280.37 | 37.80 | | 332 | LIGHTING FIXTURES | 14.1 | 275.08 | 38.64 | | 340 P | OWER GENERATION SUPPORT SYSTEMS | 6.2 | 429.86 | 30.26 | | 342 | DIESEL SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 343 | TURBINE SUPPORT SYSTEMS | 6.2 | 429.86 | 30.26 | | 390 S | PECIAL PURPOSE SYSTEMS | 3.1 | 401.72 | 21.50 | | 398 | OPERATING FLUIDS | 0.9 | 361.23 | 22.75 | | 399 | REPAIR PARTS AND SPECIAL TOOLS | 2.2 | 417.91 | 21.00 | [.] DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS #### PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS - GRELEC ### MACHINERY ROOM VOLUME REQUIREMENTS | VOLUME CATEGORY | VOLUME, FT3 | |---|-------------| | | | | SWBS GROUP 200 | 134204. | | PROPULSION POWER GENERATION | 52241. | | PROPULSION ENGINES | 30322. | | PROPULSION REDUCTION GEARS AND GENERATORS | 13919. | | DRIVELINE MACHINERY | 6163. | | REDUCTION AND BEVEL GEARS WITH Z-DRIVE | 0. | | ELECTRIC PROPULSION MOTORS AND GEARS | 6163. | | REMOTELY-LOCATED THRUST BEARINGS | 0. | | PROPELLER SHAFT | 7332. | | ELECTRIC PROPULSION MISCELLANEOUS EQUIPMENT | 14163. | | CONTROLS | 1845. | | BRAKING RESISTORS | 1432. | | MOTOR AND GENERATOR EXCITERS | 3049. | | SWITCHGEAR | 1710. | | POWER CONVERTERS | 3120. | | DEIONIZED COOLING WATER SYSTEMS | 3006. | | RECTIFIERS | 0. | | HELIUM REFRIGERATION SYSTEMS | 0. | | PROPULSION AUXILIARIES | 54305. | | PROPULSION LOCAL CONTROL CONSOLES | 3458. | | CP PROP HYDRAULIC OIL POWER MODULES | 0. | | FUEL OIL PUMPS | 28192. | | LUBE OIL PUMPS | 3472. | | LUBE OIL PURIFIERS | 14838. | | ENGINE LUBE OIL CONDITIONERS | 874. | | SEAWATER COOLING PUMPS | 3471. | | SWBS GROUP 300 | 18867. | | ELECTRIC PLANT POWER GENERATION | ٥. | | ELECTRIC PLANT ENGINES | 0. | | ELECTRIC PLANT GENERATORS AND GEARS | 0. | | SHIP SERVICE SWITCHBOARDS | 17463. | | CYCLOCONVERTERS | 1404. | | SWBS GROUP 500 | 45993. | | AUXILIARY MACHINERY | 45993. | | AIR CONDITIONING PLANTS | 8274. | | AUXILIARY BOILERS | 6220. | | FIRE PUMPS | 4921. | | DISTILLING PLANTS | 14905. | | AIR COMPRESSORS | 9420. | | ROLL FIN PAIRS | 0. | | SEWAGE PLANTS | 2254. | | | | # ARRANGEABLE AREA REQUIREMENTS SSCS GROUP NAME HULL///KHS DRHS ONLY 3.4X AUXILIARY MACHINERY DELTA 1216.4 0.0 3.511 SHIP SERVICE POWER GENERATION 2593.1 0.0 4.132 INTERNAL COMB ENG COMB AIR 0.0 0.0 4.133 INTERNAL COMB ENG EXHAUST 0.0 0.0 4.143 GAS TURBINE ENG COMB AIR 382.1 465.6 4.143 GAS TURBINE ENG EXHAUST 560.5 517.1 NOTE: • DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ### ASSET/MONOSC VERSION 3.2 - WEIGHT MODULE - GRELEC ### PRINTED REPORT NO. 1 - SUMMARY | | | WE | GHT | LCG | VCG | RESULTA | NT ADJ |
-------|----------------|--------|----------|---------|-------|---------|--------| | SWBS | GROUP | LTON | PER CENT | FT | FT | WT-LTON | VCG-FT | | **** | | ***** | | | | ***** | | | 100 | HULL STRUCTURE | 2689.6 | 38.4 | 255.30 | 25.97 | 42.2 | . 20 | | 200 | PROP PLANT | 708.4 | 10.1 | 291.48 | 16.83 | | | | 300 | ELECT PLANT | 244.9 | 3.5 | 310.53 | 27.00 | | | | 400 | COMM + SURVEIL | 388.9 | 5.5 | 201.02 | 27.95 | 134.6 | . 95 | | 500 | AUX SYSTEMS | 751.0 | 10.7 | 290.95 | 27.68 | 25.0 | .13 | | 600 | OUTFIT . FURN | 498.1 | 7.1 | 264.50 | 20.31 | | | | 700 | ARMAMENT | 399.8 | 5.7 | 238.05 | 35.21 | 397.6 | 2.00 | | M11 | D+B WT MARGIN | | 0.0 | 262.78 | | | | | | | | | | | | | | | D+B KG MARGIN | | | | | | | | | | | | ******* | | ******* | | | | IGHTSHIP | | | | | | | | | FULL LOADS | | | | | | _ | | | CREW + EFFECTS | | | | | 328.6 | 1.13 | | - | MISS REL EXPEN | | | | | | | | F 3 0 | SHIPS STORES | | | 285.66 | | | | | | FUELS + LUBRIC | | | | | | | | | FRESH WATER | | | 343.05 | 5.90 | | | | | CARGO | 44.3 | | | 3.90 | | | | | FUTURE GROWTH | | | | | | | | m44 | LOIDNE CHOMIN | | | | | | | | | | | | | | | | | | LL LOAD WT | | | 777 44 | 21 10 | 928 A | 4 40 | ASSET/MONOSC VERSION 3.2 - SEAKEEPING ANALYSIS - GRELEC PRINTED REPORT NO. 1 - SUMMARY APPENDAGE IND-WITH FULL LOAD WT, LTON 7008.1 | | FULL LOAD | |---|-----------| | BALES RANK | | | | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL DISP) | 14.079 | | RANK OF THE SYNTHESIZED SHIP (NORMALIZED) | 5.617 | | RANK OF THE CLOSEST DATA BASE HULL (NORMALIZE | 5.080 | | ID NO OF CLOSEST DATA BASE SHIP | 11 | | MCCREIGHT RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL SHIP) | 15.408 | | RANK OF THE CLOSEST DATA BASE HULL | 15.468 | | ID NO OF CLOSEST DATA BASE SHIP | 1 | ### ASSET/MONOSC VERSION 3.2 - COST ANALYSIS - GRELEC #### PRINTED REPORT NO. 1 - SUMMARY | YEAR \$ | 1992. | NO OF SHIPS ACQUIRED | 50. | |----------------------------|-------|----------------------|--------| | INFLATION ESCALATION FAC | 2.149 | SERVICE LIFE, YR | 30.0 | | LEARNING RATE | 0.970 | ANNUAL OPERATING HRS | 2500.0 | | FUEL COST, \$/GAL | 2.579 | MILITARY P/L, LTON | 1182.7 | | PAYLOAD FUEL RATE, LTON/HR | 0.33 | LIGHTSHIP WT, LTON | 5680.7 | | SHIP FUEL RATE, LTON/HR | 2.76 | FULL LOAD WT, LTON | 7008.1 | #### COSTS(MILLIONS OF DOLLARS) TOT SHIP + PAYLOAD - TOTAL 1060.3 807.0 1867.3 492.3 710.4 1202.7 441.0 712.3 1153.3 COST ITEM LEAD SHIP FOLLOW SHIP AVG ACQUISITION COST/SHIP(50 SHIPS) LIFE CYCLE COST/SHIP(30 YEARS) 3315.0 TOTAL LIFE CYCLE COST(30 YEARS) DISCOUNTED LIFE CYCLE COST/SHIP 165790.2 428.1** DISCOUNTED TOTAL LIFE CYCLE COST 21407.0** ### PRINTED REPORT NO. 2 - UNIT ACQUISITION COSTS - GRELEC | | | | | | LEAD | | |-------|---|----------|-----------|--------|----------|----------| | | | | | | SHIP | | | SWBS | | | | KH | | COSTS | | GROUP | | | | | \$K | \$K | | 100 | | LTON | | 1.00 | | | | 200 | PROPULSION PLANT | HP | 61956.0 | 2.35 | | 65624. | | 300 | ELECTRIC PLANT | LTON | 244.9 | 1.00 | | | | 400 | COMMAND+SURVEILLANCE | LTON | | 3.15 | | | | 500 | AUX SYSTEMS | LTON | | 1.53 | | | | 600 | OUTFIT . FURNISHINGS | LTON | 498.1 | 1.00 | | 25937. | | 700 | ARMAMENT | LTON | | | | 6261. | | | MARGIN | LTON | | | 0. | | | 800 | DESIGN + ENGINEERING | | | | | 42448. | | | CONSTRUCTION SERVICES | | | 4.25 | 61546. | 57853. | | | TOTAL CONSTRUCTION COST | | | | 690660. | 330561. | | | | | | ****** | | | | | CONSTRUCTION COST | | | | 690660. | | | | PROFIT(15.0 PERCENT | OF CONS | TRUCTION | COST) | 103599. | 49584. | | | PRICE | | | | 794259. | 380145. | | | CHANGE ORDERS(12/8) | PERCENT | OF PRICE |) | 95311. | 30412. | | | NAVSEA SUPPORT(2.5) | PERCENT | OF PRICE |) | 19856. | 9504. | | | POST DELIVERY CHARGE | ES(5 PER | CENT OF I | PRICE) | 39713. | 19007. | | | OUTFITTING(4 PERCENT | | | | | 15206. | | | H/M/E . GROWTH(10 PI | ERCENT O | F PRICE) | | 79426. | 38015. | | 7 | TOTAL SHIP COST | | | | 1060336. | 492288. | | E | STIMATED PAYLOAD COST | | | | 806991. | 710373. | | | ************** | | | ****** | ******* | | | | LUS PAYLOAD COST | | | | 1867327. | 1202661. | | | ED FIRST UNIT SHIP COST | | | | | | | | SYSTEM WEIGHT, LTON | | 1182.7 | | | | | | SION SYSTEM WEIGHT, LTC | | 708.4 | | | | | | TED FIRST UNIT SHIP COST
W SHIP TOTAL COST DIVIE | | | | | | | | | | | | | | ^{*}ESTIMATED VALUE **DISCOUNTED AT 10 PERCENT ### TUMBLE HOME MONOHULLS The next five machinery options are installed in an unconventional tumble home monohull and are unconventionally arranged. They represent a significant change in design philosophy when compared to the first five options. All main machinery is moved out of the conventional machinery box. The propulsion and ship service power generation modules are located in the helicopter hanger and have a side exhaust. This arrangement eliminates the space occupied by intake and exhaust ducts. The propulsion driveline is completely outside the hull and is housed in a steerable pod. This eliminates the rudder and the space occupied by the long shafting runs associated with conventional arrangements. The 10 degree tumble home hull allows the designer to take advantage of the space savings. The machinery/fuel weight savings and reduced draft allow further installed power reduction, lower decks and improved seakeeping. This tumble home hull and some aspects of the five machinery options are not handled straightforwardly in ASSET. Special techniques are required to model the hull/deckhouse geometry and the elevated machinery foundations/ducts. Calculations external to ASSET and appropriate adjustments are needed. ASSET Synthesis..... The following ASSET synthesis procedure meets the groundrules: The constant range, payload and sustained speed aspects of the tumble home ships are handled identically to the conventional ships. Initially a tumble home ship is designed identically to the conventional ship. The ship is designed to be stable at full load. The beam necessary to meet the stability requirement is guessed. This is accomplished by: ENDUR DISP IND = FULL LOAD HULL OFFSETS IND = GENERATE HULL BC IND = GIVEN (CONV DD with tumble home's waterplane) HULL DIM IND = T OFFSETS DEF ARRAY = 13,2,1,1 (puts 2 points above waterline) BEAM = "quess" B-80 Then offsets above the waterline are manually adjusted to provide the 10 degree inwardly sloping "tumble home" hull from bow to stern. This is accomplished by: ``` HULL OFFSET IND = GIVEN HALF BEAM ARRAY = (columns 14 & 15 adjusted relative to column 13) HBA(14) = HBA(13) - Tan(10) [Z(14) - T] HBA(15) = HBA(13) - Tan(10) [Z(15) - T] T = Draft Z = Vertical coordinate of WATERLINE ARRAY ``` Synthesis is run and the deckhouse is adjusted until there is no excess area. Synthesis is rerun and the ship's stability is compared to the requirement. A new beam is guessed and the procedure repeated until....GMT/B AVAIL = .075. ### ASSET Adjustments..... Each of the five machinery options installed in the tumble home hull contained aspects which are not directly accounted for in ASSET (version 3.2). Special techniques are used to account for: Elevated Engines Elevated Composite Engine/Generator Foundations Machinery Space Requirements Intake/Exhaust System Spade Rudder Removal Side Hull Plating ### **Elevated Engines** Since engines cannot be located in the deckhouse, the helicopter hanger is simulated with a raised deck as follows: ``` RAISED DECK HGT = 13.5 RAISED DECK LIMITS ARRAY = .330; .717 MAIN ENG KG ARRAY = .8432; .8432 SS ENG KG ARRAY = .8620 ``` This positions the engines in the desired location but triggers warnings in ASSET since the engines are outside the main machinery rooms. Furthermore, excessive foundation weights and machinery box space requirements result from this "illegal" placement. ### Elevated Composite Engine/Generator Foundations ASSET version 3.2 automatically puts a steel bedplate foundation under both the propulsion and ship service engine/generator sets with steel pedestals running down to the hull's bottom structure. The bedplate and pedestal weights are proportional to the supported weight. The pedestal weight is also proportional to the height of the bedplate above the baseline. The foundation concept for all tumble home hull machinery options involves a composite bedplate attached to the local deck. This composite bedplate is assumed to weigh half that of a steel bedplate. No pedestals exist. The composite foundation concept is modeled by removing the pedestal weight and halving the bedplate weight within the PAYLOAD AND ADJUSTMENTS. The pedestal weight is estimated by temporarily positioning the engines as low as possible in the ship and observing the reduced foundation weights (SWBS 182 & 183). The reduced weights are bedplates only. The difference is pedestals only. The net effect is an approximate 2/3 reduction in foundation weights. Specifically the following adjustments are made to correct the weight and locate the composite bedplates under the engine/generator sets: | P+A WT KEY TBL | P+A WT FAC ARRAY | P+A VCG FAC ARRAY | |----------------|------------------|-------------------| | W182 | 69 | .50 | | W183 | 65 | .965 | #### Machinery Space Requirements ASSET version 3.2 automatically calculates the volume under the footprint of the propulsion engine/generator sets and includes it as machinery box volume required in PRINTED REPORT NO. 18. The machinery box volume required is zero for propulsion engine/generator sets for all the tumble home hull machinery options. However, these sets do occupy hull area which is not accounted for by ASSET. The appropriate correction is made by converting the calculated machinery box volume required into area, comparing it to the area being occupied in the helicopter hanger and entering the difference into the P+A AREA ADD ARRAY. The machinery box volume required for two propulsion engine/generator sets is divided by the HULL AVG
DECK HT to yield approximately 3300 square feet. These sets are assumed to occupy approximately twice their footprint area in the helicopter hanger or about 2000 square feet. The footprint area is doubled to allow space for the air inlet, intake silencer, exhaust elbow (to side exhaust) and intercooler. The recuperator remains atop and within the engine module's footprint. The following adjustments are made to correct the space occupied by the propulsion engines and generators respectively: | P+A WT KEY TBL | P+A AREA KEY TBL | P+A VCG FAC ARRAY | |----------------|------------------|-------------------| | W234 | A34X | 30. | | W235 | A34X | -1315. | It can be noted that this space problem does not exit in regard to the ship service engine/generator sets which are located in "OTHER" machinery rooms. ASSET directly accounts for their space requirements. ASSET version 3.4 will allow propulsion plant engine/generator sets to exist in "OTHER" machinery rooms thus eliminating the need to do space corrections for units located outside the machinery box. ### Intake/Exhaust System The intake/exhaust system model in ASSET assumes that engines are located in the machinery box and that ducting exists there, in the hull above the top of the box and in the deckhouse and that an exhaust stack sits atop the deckhouse. Inlets can be either atop the deckhouse ("HIGH HAT") or built into it with inlet louvers to the side ("PLENUM"). The size and weight of the ducting and all ducting components (silencers, stack, bleed air system etc.) are calculated as functions of the required engine mass flow. The intake/exhaust system concept for all tumble home machinery options involves the elimination of many components and all of the ducting and trunks. Exhaust stacks do not exist with side exhaust. It is assumed that exhaust silencers are unnecessary due to the recuperator's presence and the side exhaust. The ducting system is assumed to occupy no space in the ship except for that already accounted for by doubling the propulsion engine/generator footprint. The spray ring and eductor are replaced by a passive, shielded side exhaust elbow. This intake/exhaust system concept is approximated in ASSET by first setting the main engine mass flow to approximately zero which eliminates the entire system. The following components are then added back within PAYLOAD AND ADJUSTMENTS and placed with the main engines: Recuperators Inlets Intake Silencers Engine Cooling Air Supply Engine Bleed Air System This is specifically accomplished in ASSET by: MAIN ENG MASS FL = .001 | P+A WT KEY TBL | P+A WT ADD ARRAY | P+A VCG ADD ARRAY | |----------------|------------------|-------------------| | W251 | 18.0 | 46.8 | | W259 | 32.0 | 46.8 | ### Spade Rudder Removal A steerable propulsion pod (with contralotating tractor propellers facing directly into the undisturbed flow stream outside the hull boundary layer) is a common feature of the five machinery options installed in the tumble home hull. This feature eliminates the need for the spade rudder. The spade rudder is "removed" by setting the dimensions of the runder to approximately zero. This effectively eliminates the runder weight and resistance while maintaining the steering gear. It is assumed that the steering gear is now associated with the propulsion pod. This is accomplished by: RUDDER SIZE IND = GIVEN RUDDER SIZE ARRAY = (3X 1) FT - 1 0.1000E-03 - 2 0.1000E-03 - 3 0.1000E-03 ### Side Hull Plating It is observed that ASSET incorrectly calculates the weight and center-of-gravity of the inward sloping hull plating. An estimate of the hull plating can be obtained from the "GENERATED" hull before the tumble home is manually input to the "GIVEN" hull. The hull plating calculation is corrected through PAYLOAD AND ADJUSTMENTS as follows: | WT KEY TBL | WT ADD ARRAY | WT FAC ARRAY | VCG ADD ARRAY | |------------|--------------|--------------|---------------| | W111 | 0.0 | -1.000 | 0.0 | | W115 | 458.9 | 0.0 | 24.7 | ### Machinery Options..... The following machinery options are installed in the unconventional 10 degree tumble home hull: - POD Relative to the last option installed in the conventional monohull, this option has similiar machinery components but a vastly different arrangement of those components. One of the propulsion engine/generator sets is removed. The remaining two and the single ship service engine/generator set are relocated to the helicopter hanger and have side exhausts. The geared motors are also moved out of the hull and into steerable propulsion pods. The tractor driven contrarotating propellers face directly into the flow stream. The expanded area ratio of the propeller is increased (to 1.0). The spade rudders are removed. - NOSSTG The single ship service engine/generator set of the preceding option is removed. - EAR.8 The expanded area ratio of the contrarotating propeller is reduced to .8 (from 1.0 in the preceding option). - FLAP A retractable flap is added to the transom of the preceding option. - 2XR The range of the preceding ship is doubled. B-85 Ship/Machinery Graphics and Data..... An ASSET hull body plan and isometric view of the unconventional tumble home ship is shown on succeeding pages followed by information on each machinery option installed including ASSET modeling details, machinery arrangements and representative ASSET printed reports. These ships are available to all ASSET users on: MSSF2 USERDISK: [SHANK.ASSET] JACK1V32.BNK ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - 8/19/93 07.59.47. GRAPHIC DISPLAY NO. 1 - BODY PLAN Fig. B.18. Unconventional 10 degree Tumble Home Hull Body Plan I) ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - 8/19/93 07.59.47. GRAPHIC DISPLAY NO. 2 - HULL ISOMETRIC VIEW Fig. B.19. Unconventional 10 degree Tumble Home Hull Isometric View POD: 2-WR-21 ICR Gas Turbine Propulsion Engines (25580 hp) 2-AC Liquid-cooled Propulsion Generators (28 mw) 2-Geared AC Liquid-cooled Propulsion Motors (27.2 mw) 2-Contrarotating Bi-coupled Epicyclic Reduction Gears 2-Contrarotating Propellers (17', 1.0EAR) 2-POD-Supported Contrarotating Shafts 2-Steerable PODs Transom Stern 6000 N.Mile Range 1-DDA-571K Separate SSTG Set (3000 kw) 2-VSCF Propulsion Derived Ship Service Systems (4000 kw) This option has similiar machinery components to the preceding one ("GRELEC") but a vastly different component arrangement. All main machinery is located outside the hull. One propulsion engine/generator sets is removed. The two remaining propulsion engine/generator sets and the single ship service engine/generator set are located in the helicopter hanger. All engines have side exhausts and flush plenum type inlets. A DDA-571K gas turbine is used in place of the 501K17 engines driving the separate ship service generators. The propulsion-derived ship service generators are directly driven rather than driven by combining gears. The motors and contrarotating gears, thrust bearings and shafting are moved into steerable propulsion pods. The tractor driven contrarotating propellers are faced down into the flow stream at shaft angles of -3 degrees. The expanded area ratio of the propeller is increased (to 1.0). The spade rudders are removed. In addition to the special ASSET inputs previously described concerning elevated engines, intake/exhaust systems and spade rudder removal, the machinery is specified by modifying the previous ship "GRELEC" as follows: ``` MACHINERY ROOMS MR TYPE TBL = (10X 1)*10 1 OMR 2 AMR 3 MMR 4 MMR 5 AMR MR FWD BHD ID ARRAY = (10X 1) 5.000 2 6.000 3 7.000 4 8.000 9.000 MR UPR DECK ID ARRAY = (10X 1) 1.000 1 2 3.000 3 4.000 3.000 4.000 ELECT PG ARR 1 IND = M-PG ARRANGEMENT NUMBER MECH ARR NO ARRAY = (10X 2) 1 0.0000E+00 0.0000E+00 2 0.0000E+00 0.0000E+00 3 0.0000E+00 0.0000E+00 4 0.0000E+00 0.0000E+00 5 0.0000E+00 0.0000E+00 6 0.0000E+00 0.0000E+00 7 0.0000E+00 0.0000E+00 ELECT PG ARR NO ARRAY = (10X 2) 1 0.0000E+00 0.0000E+00 2 0.0000E+00 0.0000E+00 3 1.000 0.0000E+00 1.000 0.0000E+00 5 0.0000E+00 0.0000E+00 6 0.0000E+00 0.0000E+00 7 0.0000E+00 0.0000E+00 ELECT DL ARR NO ARRAY = (10X 2) 1 0.0000E+00 0.0000E+00 2 0.0000E+00 0.0000E+00 3 0.0000E+00 0.0000E+00 4 0.0000E+00 0.0000E+00 5 0.0000E+00 0.0000E+00 6 0.0000E+00 0.0000E+00 7 0.0000E+00 0.0000E+00 ``` B-90 ``` SS ARR NO ARRAY = (10X 1) 1 1.000 2 0.0000E+00 3 0.0000E+00 4 0.0000E+00 5 0.0000E+00 6 0.0000E+00 7 0.0000E+00 ARR ROT ANGLE ARRAY = (10X 1) DEG 1 0.0000E+00 2 0.0000E+00 3 0.0000E+00 4 0.0000E+00 5 0.0000E+00 6 0.0000E+00 7 0.0000E+00 ARRANGEMENT OPERATION PRPLN GEN OP ARRAY = (2X 2) 2.000 0.0000E+00 1.000 0.0000E+00 SEP SS GEN OP ARRAY = (2X 1) 1.000 2 0.0000E+00 VSCF SS CYCLO OP ARRAY = (2X 1) 1 2.000 2 1.000 MACHY CLR ARRAY = (7X 1) FT 3.000 1.200 3 0.0000E+00 6.000 3.300 6 0.0000E+00 7 0.0000E+00 HULL CLR ARRAY = (4X 1) FT 1 1.000 2 1.000 3 0.0000E+00 4 0.2500 EXPAND AREA RATIO = 1.0000 SHAFT SUPPORT TYPE IND = POD CR SHAFT CLEAR RATIO = 1.38000 POD DES BEND STRESS = 3.00000 KSI POD MIDBODY FRAC = 0.500000 SS ENGINES SS ENG MCTEL IND = DDA-571K ``` 1) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 8/19/93 Ø8.02.23. GRAPHIC DISPLAY NO. 1 - SHIP MACHINERY LAYOUT Fig. B.20. "POD" Machinery Arrangement ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 8/19/93 Ø8.04.20. GRAPHIC DISPLAY NO. 3 - MR PLAN VIEWS (MMR1) PAGE 3 OF 5 Fig. B.21. "POD" Main Machinery Room Plan View I) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 8/19/93 08.04.20. GRAPHIC DISPLAY NO. 5 - PROPULSION APPENDAGES PROFILE VIEW Fig. B.22. "POD" Drive Line Machinery ### ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - POD # PRINTED REPORT NO. 1 - SUMMARY ** | | T WEIGHT SUMMARY - LTON | |---|---| | | 9.0 GROUP 1 - HULL STRUCTURE 2160. | | LOA 5: | 9.0 GROUP 2 - PROP PLANT 377. | | BEAM, DWL | 5.0 GROUP 3 - ELECT PLANT 232. | | BEAM, WEATHER DECK | 5.0 GROUP 3 - ELECT PLANT 232.
5.0 GROUP 4 - COMM + SURVEIL 385. | | DEPTH @ STA 10 |
L.5 GROUP 5 - AUX SYSTEMS 592. | | DRAFT TO KEEL DWL | 3.8 GROUP 6 - OUTFIT + FURN 441. | | DRAFT TO KEEL LWL | 3.8 GROUP 7 - ARMAMENT 399. | | FREEBOARD @ STA 3 | 1.2 | | GMT | 1.3 SUM GROUPS 1-7 4589. | | CP 0. | 78 DESIGN MARGIN 0.0 | | cx o. | 130 | | | LIGHTSHIP WEIGHT 4589 | | SPEED(KT): MAX- 31.8 SUST- 3 | 0.0 LOADS 1219.: | | ENDURANCE: 6000.0 NM AT 20.0 | TS | | | FULL LOAD DISPLACEMENT 5808. | | | CT FULL LOAD KG: FT 22. | | MAIN ENG: 2 RGT @ 25580.0 | H.P | | | MILITARY PAYLOAD WT - LTON 1182. | | SHAFT POWER/SHAFT: 22392. | HP USABLE FUEL WT - LTON 727.5 | | PROPELLERS: 2 - CR - 17.0 FT | | | | AREA SUMMARY - FT2 | | SEP GEN: 1 GT 👂 3000.0 | KW HULL AREA - 65712.4 | | PD GEN: 2 VSCF @ 4000.0 | KW SUPERSTRUCTURE AREA - 5652. | | 24 HR LOAD 162
MAX MARG ELECT LOAD 322 | | | MAX MARG ELECT LOAD 322 | .6 | | | VOLUME SUMMARY - FT) | | | AL HULL VOLUME - 770214.6 | | MANNING 22 19 229 | 70 SUPERSTRUCTURE VOLUME - 57653.4 | | ACCOM 25 21 252 | 98 | | | TOTAL VOLUME 827868.0 | ^{**} MAIN ENG REQUIRED POWER IS REPORTED ### ASSET/MONOSC VERSION 3.2 - BULL GEOM MODULE - POD PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | HULL OFFSETS IND-GIVEN | MIN BEAM, FT | 30.00 | |------------------------|-----------------------|--------| | HULL DIM IND-NONE | MAX BEAM, FT | 110.00 | | MARGIN LINE IND-GIVEN | HULL FLARE ANGLE, DEG | | | HULL STA IND-GIVEN | FORWARD BULWARK, FT | 0.00 | | HULL BC IND-GIVEN | | | # HULL PRINCIPAL DIMENSIONS (ON DWL) | 529.00 | PRISMATIC COEF | 0.578 | |--------|--|---| | 529.00 | MAX SECTION COEF | 0.830 | | 55.05 | WATERPLANE COEF | 0.734 | | 55.05 | LCB/LCP | 0.515 | | 13.80 | HALF SIDING WIDTH, FT | 0.00 | | 38.00 | BOT RAKE, FT | 0.00 | | 38.00 | RAISED DECK HT, FT | 13.50 | | 51.50 | RAISED DECK FWD LIM, STA | 6.60 | | 38.00 | RAISED DECK AFT LIM, STA | 14.34 | | 24.20 | BARE HULL DISPL, LTON | 5506.59 | | 54.83 | AREA BEAM, FT | 88.12 | | | 529.00
55.05
55.05
13.80
38.00
38.00
51.50
38.00
24.20 | 529.00 MAX SECTION COEF 55.05 WATERPLANE COEF 55.05 LCB/LCP 13.80 HALF SIDING WIDTH, FT 38.00 BOT RAKE, FT 38.00 RAISED DECK HT, FT 751.50 RAISED DECK FWD LIM, STA 761.00 RAISED DECK AFT LIM, STA 761.00 BARE HULL DISPL, LTON | | BARE HULL DATA ON LWL | | STABILITY DATA ON | LWL | | |-----------------------|----------|----------------------|---------|--| | ************ | | | | | | LCTH ON WL, FT | \$29.00 | KB, FT | 7.93 | | | BEAM, FT | 55.05 | BMT, FT | 19.15 | | | DRAFT, FT | 13.80 | KG, FT | 22.71 | | | FREEBOARD @ STA 3, FT | 24.20 | FREE SURF COR, FT | 0.10 | | | PRISMATIC COEF | 0.578 | SERV LIFE KG ALW, FT | 0.00 | | | MAX SECTION COEF | 0.830 | | | | | WATERPLANE COEF | 0.734 | GMT, FT | 4.27 | | | WATERPLANE AREA, FT2 | 21385.32 | GML, FT | 1716.94 | | | WETTED SURFACE, FT2 | 27372.76 | GMT/B AVAIL | 0.078 | | | | | GMT/B REQ | 0.075 | | | BARE HULL DISPL, LTON | 5507.75 | | | | | APPENDAGE DISPL, LTON | 300.72 | | | | | FULL LOAD WT, LTON | 5808.47 | | | | | | | | | | ASSET/MONOSC VERSION 3.2 - SPACE MODULE - POD PRINTED REPORT NO. 1 - SUMMARY | COLL PROTECT SYS-NONE | SONAR DOM | E-PRESENT | UNIT COMMA | NDER-NONE | |-----------------------|-----------|-----------|--------------|-----------| | FULL LOAD WT, LTON | 5808.5 | HAB ST | ANDARD FAC | 0.260 | | TOTAL CREW ACC | 298. | PASSWA | Y MARGIN FAC | 0.000 | | HULL AVG DECK HT, FT | 9.45 | AC MAE | RGIN FAC | 0.000 | | MR VOLUME, FT3 | 101797. | SPACE | MARGIN FAC | 0.000 | | | | AREA FT2 | | VOL FT3 | | | PAYLOAD | TOTAL | TOTAL | TOTAL | | | REQUIRED | REQUIRED | AVAILABLE | ACTUAL | | | | | | | | DKHS ONLY | 5874.0 | 9394.7 | 5652.3 | 57653. | | HULL OR DINE | 14472.0 | 61975.6 | 65712.4 | 770215. | | | | | | | | TOTAL | 20346.0 | 71370.3 | 71364.7 | 827868. | | | | TOTAL | DKHS | PERCENT | |--------|-------------------|----------|----------|------------| | SSCS | GROUP | AREA FT2 | AREA FT2 | TOTAL AREA | | | ***** | | | | | 1. MIS | SSION SUPPORT | 23138.2 | 6562.5 | 32.4 | | 2. HUM | MAN SUPPORT | 10836.7 | 886.0 | 26.4 | | 3. SH1 | IP SUPPORT | 28143.7 | 1740.0 | 39.4 | | 4. SH1 | P MOBILITY SYSTEM | 1251.7 | 206.2 | 1.0 | | 5. UNA | ASSIGNED | | | 0.0 | | | | | | | | | TOTAL | 71370.3 | 9394.7 | 100.0 | # ASSET/MONOSC VERSION 3.2 - RESISTANCE MODULE - POD # PRINTED REPORT NO. 1 - SUMMARY | RESID RESI | ST IND | | REGR | | | EL IND | | | |------------|--------|-------|-----------|---------|--------|-----------|--------|---------| | FRICTION L | INE IN | D | ITTC | SH | AFT SU | PPORT TYP | E IND | POD | | ENDUR DISP | IND | | FULL LOAD | PR | PLN SY | S RESIST | IND | CALC | | ENDUR CONF | IG IND | | NO TS | PR | OP TYP | E IND | | CR | | SONAR DRAG | | | | so | NAR DO | ME IND | | PRESENT | | SKEG IND | | | PRESENT | RU | DDER T | YPE IND | | SPADE | | FULL LOAD | WI. LI | ON | 5808.5 | co | RR ALW | | | 0.00050 | | AVG ENDUR | | | | DR | AG MAR | GIN FAC | | 0.110 | | USABLE FUE | | | | TR. | AILSHA | FT PWR FA | .c | | | NO FIN PAI | - | | 0. | | PLN SY | S RESIST | FRAC | | | PROP TIP C | | | 0.25 | | MAX SP | | | 0.132 | | NO PROP SH | | ALIU | | | | SPEED | | 0.147 | | | | | | | | | | 0.233 | | PROP DIA, | FT | | 17.00 | | ENDUR | SFEED | | 0.235 | | CONDITION | SPEED- | | EFFECT | IVE HOR | SEPOWE | R, HP | | DRAG | | | | | RESID | | | MARGIN | | | | MAX | | | 12171. | | 520. | 3412. | 34435. | 353339. | | | | | 8466. | | | | | | | | | | 1227. | | | | | 130055. | | FROOK | 20.00 | 2/32. | 1227. | 2003. | | | | | # ASSET/MONOSC VERSION 3.2 - HULL SUBDIV MODULE - POD # PRINTED REPORT NO. 1 - SUMMARY | HULL SUBDIV IND-GIVEN SHAFT SUPPORT TYPE IND-PO | O C | INNER BOT IND-PRESENT | | | |---|---------|-----------------------|------|--| | LBP, FT | 529.00 | HULL AVG DECK HT, FT | 9.45 | | | DEPTH STA 10, FT | 51.50 | | | | | | | NO INTERNAL DECKS | 4 | | | HULL VOLUME, FT3 | 770215. | NO TRANS BHDS | 12 | | | MR VOLUME, FT3 | 101797. | NO LONG BHDS | 0 | | | TANKAGE VOL REQ, FT3 | 38098. | NO MACHY RMS | 5 | | | EXCESS TANKAGE, FT3 | 45988. | NO PROP SHAFTS | 2 | | | ARR AREA LOST TANKS, FT2 | 101.6 | | | | | HULL ARR AREA AVAIL, FT2 | 65712.4 | | | | | | | | | | ### ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - POD ### PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | ELECT | MAX SPEED, KT | 31.76 | |--------------------------|--------|----------------------|-----------| | ELECT PRPLN TYPE IND | ACC-AC | SUSTN SPEED IND | GIVEN | | SHAFT SUPPORT TYPE IND | POD | SUSTN SPEED, KT | 30.00 | | NO PROP SHAFTS | 2. | ENDUR SPEED IND | GIVEN | | ENDUR CONFIG IND | NO TS | ENDUR SPEED, KT | 20.00 | | SEC ENG USAGE IND | | DESIGN MODE IND | ENDURANCE | | MAX MARG ELECT LOAD, KW | 3230. | ENDURANCE, NM | 6000. | | AVG 24 HR ELECT LOAD, KW | 1623. | USABLE FUEL WT, LTON | 727.5 | | SWBS 200 GROUP WT, LTON | 377.3 | | | | SWBS 300 GROUP WT, LTON | 232.6 | | | | 232.0 | | | | |----------|------------------------------------|---------------------------------------|------------------------| | TYPE | NO
INSTALLED | | NO ONLINE
ENDURANCE | | | | | | | M-PG | 2 | 2 | 1 | | M-CG-PG | 0 | 0 | 0 | | MTR-BCE | 2 | 2 | 2 | | 3000. KW | 1 | 1 | 0 | | 4000. KW | 2 | 2 | 1 | | | TYPE M-PG M-CG-PG MTR-BCE 3000. KW | M-PG 2 M-CG-PG 0 MTR-BCE 2 3000. KW 1 | NO NO ONLINE | | | MAIN ENG | SEC ENG | SS ENG | |--------------------|----------|---------|----------| | | | | | | ENG SELECT IND | GIVEN | | GIVEN | | ENG MODEL IND | OTHER | | DDA-571K | | ENG TYPE IND | RGT | | GT. | | ENG SIZE IND | GIVEN | | GIVEN | | NO INSTALLED | 2 | 0 | 1 | | ENG PWR AVAIL, HP | 26400. | | 6365. | | ENG RPM | 3600.0 | | 11500.0 | | ENG SFC, LBM/HP-HP | 0.324 | | . 455 | | ENG LOAD FRAC | 0.959 | | . 665 | PRINTED REPORT NO. 12 - POWERING - POD SUSTN SPEED IND-GIVEN ENDUR SPEED IND-GIVEN TRANS EFF IND-CALC 100 PCT POWER TRANS EFF 0.9282 25 PCT POWER TRANS EFF 0.8865 | | MAX
SPEED | SUSTN
SPEED | ENDUR
SPEED | |-------------------------|--------------|----------------|----------------| | SHIP SPEED, KT | 31.76 | 30.00 | 20.00 | | PROP RPM | 106.9 | 100.1 | 66.6 | | NO OP PROP SHAFTS | 2 | 2 | 2 | | EHP (/SHAFT), HP | 17218. | 13617. | 3991. | | PROPULSIVE COEF | 0.769 | 0.766 | 0.765 | | ENDUR PWR ALW | 1.0 | 1.0 | 1.1 | | SHP (/SHAFT), HP | 22393. | 17778. | 5736. | | TRANS EFFY | 0.928 | 0.921 | 0.887 | | CP PROP TRANS EFFY MULT | 1.000 | 1.000 | 1.000 | | PROPUL PWR (/SHAFT), HP | 24126. | 19301. | 6465. | | PD GEN PWR (/SHAFT), HP | 1454. | 1454. | 1139. | | BHP (/SHAFT), HP | 25580. | 20755. | 7604. | ### PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISCELLANEOUS WEIGHT - POD | SWBS | COMPONENT | WI, LTON | LCG, FT | VCG,FT | |-------|-----------------------------------|----------|---------|--------| | | | | | | | 160 | SPECIAL STRUCTURES | | | | | 161 | CASTINGS, FORGINGS, AND WELDMENTS | 100.8 | 443.77 | 3.18 | | 162 | STACKS AND MASTS | 0.0 | 315.87 | 62.80 | | 180 | FOUNDATIONS | | | | | • 182 | PROPULSION PLANT FOUNDATIONS | 39.7 | 403.90 | 31.54 | | • 183 | ELECTRIC PLANT FOUNDATIONS | 14.1 | 253.64 | 38.86 | ### PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT - POD | SWBS | COMPONENT | WT, LTON | LCG,FT | VCG,FT | |-------|--|----------|--------|--------| | **** | *** | | | | | 200 1 | PROPULSION PLANT | 377.3 | 385.24 | 21.28 | | 210 | ENERGY GENERATING SYSTEM (NUCLEAR) | 0.0 | 0.00 | 0.00 | | 220 | ENERGY GENERATING SYSTEM (NON-NUCLEAR) | 0.0 | 0.00 | 0.00 | | | | 167.3 | | | | 2 | 33 PROPULSION INTERNAL COMBUSTION ENGINES | 0.0 | 0.00 | 0.00 | | • 2 | PROPULSION GAS TURBINES | 62.9 | 302.59 | 43.43 | | | 55 ELECTRIC PROPULSION | 104.4 | 449.08 | 15.08 | | 240 | TRANSMISSION AND PROPULSOR SYSTEMS | 83.9 | 491.51 | -2.63 | | | | 33.2 |
| | | 24 | PROPULSION CLUTCHES AND COUPLINGS | 0.0 | 0.00 | 0.00 | | 24 | 3 PROPULSION SHAFTING | 5.7 | 487.70 | -2.84 | | 24 | 4 PROPULSION SHAFT BEARINGS | 15.3 | 491.62 | -2.62 | | 24 | 5 PROPULSORS | 29.7 | 482.61 | -3.12 | | 250 | PRPLN SUPPORT SYS (EXCEPT FUEL+LUBE OIL) | 73.2 | 305.00 | 40.73 | | . 25 | 1 COMBUSTION AIR SYSTEM | 18.0 | 274.09 | 46.80 | | 25 | | 13.8 | | | | 25 | 6 CIRCULATING AND COOLING SEA WATER SYSTEM | 9.3 | 333.27 | 18.54 | | • 25 | 9 UPTAKES (INNER CASING) | 32.2 | 315.17 | 46.83 | | | PRPLN SUPPORT SYS (FUEL+LUBE OIL) | 32.1 | 294.05 | 20.24 | | | | 9.4 | | | | 26 | 2 MAIN PROPULSION LUBE OIL SYSTEM | 16.2 | 302.59 | 12.00 | | | 4 LUBE OIL FILL, TRANSFER, AND PURIF | 6.5 | 298.59 | 16.00 | | | | 20.8 | 309.58 | 11.99 | | | | 15.6 | | | | 29 | 9 REPAIR PARTS AND SPECIAL TOOLS | 5.1 | 285.66 | 24.20 | ## PRINTED REPORT NO. 15 - ELECTRIC PLANT WEIGHT - POD | SWBS | COMPONENT | WT, LTON | LCG, FT | VCG,FT | |---------|----------------------------------|----------|---------|--------| | | **** | ., | | | | 300 ELE | CTRIC PLANT | 732.6 | 267.54 | 37.83 | | 310 E | LECTRIC POWER GENERATION | 94.9 | 249.50 | 36.03 | | 311 | SHIP SERVICE POWER GENERATION | 55.6 | 250.88 | 43.48 | | 313 | BATTERIES AND SERVICE FACILITIES | 29.2 | 250.88 | 10.30 | | 314 | POWER CONVERSION EQUIPMENT | 10.1 | 238.05 | 69.23 | | 320 P | OWER DISTRIBUTION SYSTEMS | 98.1 | 283.48 | 36.39 | | 321 | SHIP SERVICE POWER CABLE | 69.2 | 280.37 | 27.00 | | 324 | SWITCHGEAR AND PANELS | 28.8 | 290.95 | 58.93 | | 330 L | IGHTING SYSTEM | 29.4 | 278.28 | 46.76 | | 331 | LIGHTING DISTRIBUTION | 17.6 | 280.37 | 46.35 | | 332 | LIGHTING FIXTURES | 11.6 | 275.08 | 47.38 | | 340 P | OWER GENERATION SUPPORT SYSTEMS | 6.4 | 178.62 | 52.06 | | 342 | DIESEL SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 343 | TURBINE SUPPORT SYSTEMS | 6.4 | 178.62 | 52.06 | | 390 S | PECIAL PURPOSE SYSTEMS | 3.9 | 370.19 | 27.42 | | 398 | OPERATING FLUIDS | 1.1 | 250.88 | 43.48 | | 399 | REPAIR PARTS AND SPECIAL TOOLS | 2.8 | 417.91 | 21.00 | ^{*} DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS # PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS - POD # MACHINERY ROOM VOLUME REQUIREMENTS | *************************************** | | |---|------------| | VOLUME CATEGORY | VOLUME, FT | | SWBS GROUP 200 | 91937. | | PROPULSION POWER GENERATION | 28867. | | PROPULSION ENGINES | 11112 | | PROPULSION REDUCTION GEARS AND GENERATORS | 17755 | | DRIVELINE MACHINERY | 0. | | REDUCTION AND SEVEL GEARS WITH Z-DRIVE | 0 | | ELECTRIC PROPULSION MOTORS AND GEARS | 0 | | REMOTELY-LOCATED THRUST BEARINGS | 0 | | PROPELLER SHAFT | ٥. | | ELECTRIC PROPULSION MISCELLANEOUS EQUIPMENT | 13383. | | CONTROLS | 1770 | | BRAKING RESISTORS | 1481 | | MOTOR AND GENERATOR EXCITERS | 2621 | | SWITCHGEAR | 1741 | | POWER CONVERTERS | 3321 | | DEIONIZED COOLING WATER SYSTEMS | 2448 | | RECTIFIERS | 0 | | HELIUM REFRIGERATION SYSTEMS | 0 | | PROPULSION AUXILIARIES | 49687. | | PROPULSION LOCAL CONTROL CONSOLES | 3510 | | CP PROP HYDRAULIC OIL POWER MODULES | 0 | | FUEL OIL PUMPS | 23936 | | LUBE OIL PUMPS | 3327 | | LUBE OIL PURIFIERS | 15329 | | ENGINE LUBE OIL CONDITIO:"RS | 602 | | SEAWATER COOLING PUMPS | 2982 | | SWBS GROUP 300 | 10037. | | ELECTRIC PLANT POWER GENERATION | ٥. | | ELECTRIC PLANT ENGINES | 0 | | ELECTRIC PLANT GENERATORS AND GEARS | 0 | | SHIP SERVICE SWITCHBOARDS | 17318. | | CYCLOCONVERTERS | 1519. | | SWBS GROUP 500 | 44466. | | AUXILIARY MACHINERY | 44466. | | AIR CONDITIONING PLANTS | 7387 | | AUXILIARY BOILERS | 6360 | | FIRE PUMPS | 4523 | | DISTILLING PLANTS | 15054 | | AIR COMPRESSORS | 8827 | | ROLL FIN PAIRS | 0. | | SEWAGE PLANTS | 2314 | # ARRANGEABLE AREA REQUIREMENTS | | | FT2 | | | | |-------|-------------------------------|-----------|-----------|--|--| | SSCS | GROUP NAME | HULL/DKHS | DKHS ONLY | | | | •••• | | | | | | | 3.4X | AUXILIARY MACHINERY DELTA | 4372.5* | 0.0 | | | | 3.511 | SHIP SERVICE POWER GENERATION | 2568.3 | 0.0 | | | | 4.132 | INTERNAL COME ENG COME AIR | 0.0 | 0.0 | | | | 4.133 | INTERNAL COMB ENG EXHAUST | 0.0 | 0.0 | | | | 4.142 | GAS TURBINE ENG COMB AIR | 36.7 | 72.6 | | | | 4.143 | GAS TURBINE ENG EXHAUST | 68.8 | 133.6 | | | NOTE: • DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ### ASSET/MONOSC VERSION 3.2 - WEIGHT MODULE - POD # PRINTED REPORT NO. 1 - SUMMARY | | | WEI | GHT | LCG | VCG | RESULTA | NT ADJ | |------|----------------|--------|----------|--------|-------|---------|--------| | SWBS | GROUP | LTON I | PER CENT | FT | FT | WI-LTON | VCG-FT | | | | | | | *==== | | | | 100 | HULL STRUCTURE | 2160.0 | 37.2 | 272.82 | 22.81 | 42.2 | .20 | | 200 | PROP PLANT | 377.3 | 6.5 | 385.24 | 21.28 | | | | 300 | ELECT PLANT | | | | | | | | 400 | COMM . SURVEIL | 365.7 | 6.6 | 201.02 | 30.96 | 134.6 | 1.36 | | 500 | AUX SYSTEMS | 592.6 | 10.2 | 290.95 | 29.14 | 25.0 | .18 | | 600 | OUTFIT + FURN | 441.4 | 7.6 | 264.50 | 25.65 | | | | 700 | ARMAMENT | | | | | 397.6 | 2.14 | | Mll | D+B WT MARGIN | | 0.0 | 274.27 | | | | | | | | | | | | | | | D+B KG MARGIN | | | | | | | | | ************ | | | | | | | | | IGHTSHIP | | | | | | | | | | | | | | | | | | FULL LOADS | | | | | | 1.26 | | | CREW · EFFECTS | | | | | | | | F20 | MISS REL EXPEN | 263.6 | | 232.76 | 25.20 | | | | F30 | SHIPS STORES | | | | | | | | F40 | FUELS + LUBRIC | 838.6 | | 277.38 | 4.58 | | | | F50 | FRESH WATER | 44.3 | | | . 96 | | | | F60 | CARGO | | | | | | | | | FUTURE GROWTH | | | | | | | | | | | | | | | | | | LL LOAD WT | | | | | | | | | | * | ****** | | | | ****** | ASSET/MONOSC VERSION 3.2 - SEAKEEPING ANALYSIS - POD PRINTED REPORT NO. 1 - SUMMARY APPENDAGE IND-WITH FULL LOAD WT, LTON 5808.5 | | FULL TOWN | |---|-----------| | | | | BALES RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL DISP) | 12.961 | | RANK OF THE SYNTHESIZED SHIP (NORMALIZED) | 8.155 | | RANK OF THE CLOSEST DATA BASE HULL (NORMALIZED) | 7.930 | | ID NO OF CLOSEST DATA BASE SHIP | 2 | | MCCREIGHT RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL SHIP) | 17.995 | | RANK OF THE CLOSEST DATA BASE HULL | 17.616 | | ID NO OF CLOSEST DATA BASE SHIP | 43 | | | | ### ASSET/MONOSC VERSION 3.2 - COST ANALYSIS - POD # PRINTED REPORT NO. 1 - SUMMARY | YEAR \$ | 1992. | NO OF SHIPS ACQUIRED | 50. | |----------------------------|-------|----------------------|--------| | INFLATION ESCALATION FAC | 2.149 | SERVICE LIFE, YR | 30.0 | | LEARNING RATE | 0.970 | ANNUAL OPERATING HRS | 2500.0 | | FUEL COST, \$/GAL | 2.579 | MILITARY P/L, LTON | 1182.7 | | PAYLOAD FUEL RATE, LTON/HR | 0.33 | LIGHTSHIP WT, LTON | 4589.3 | | SHIP FUEL RATE, LTON/HR | 2.42 | FULL LOAD WT, LTON | 5808.5 | | | COSTS (MI | LLIONS OF I | DOLLARS) | |-------------------------------------|-----------|-------------|-----------| | COST ITEM | TOT SHIP | • PAYLOAD | - TOTAL | | | | | | | LEAD SHIP | 921.5 | 807.0* | 1728.5 | | FOLLOW SHIP | 431.1 | 710.4 | 1141.5 | | Ave ACQUISITION COST/SHIP(50 SHIPS) | 386.2 | 712.3* | 1098.5 | | LIFE CYCLE COST/SHIP(30 YEARS) | | | 3214.1 | | TOTAL LIFE CYCLE COST(30 YEARS) | | | 160706.1 | | DISCOUNTED LIFE CYCLE COST/SHIP | | | 411.6** | | DISCOUNTED TOTAL LIFE CYCLE COST | | | 20591.0** | ^{*}ESTIMATED VALUE | PRINTED REPORT NO. 2 - UNIT ACQUISITION COSTS - PO | PRINTED | REPORT | NO. | 2 | - | UNIT | ACQUISITION | COSTS | - | PO | |--|---------|--------|-----|---|---|------|-------------|-------|---|----| |--|---------|--------|-----|---|---|------|-------------|-------|---|----| | | | | | | LEAD | FOLLOW | |--------|------------------------|----------|----------|---------|----------|----------| | | | | | | SHIP | SHIP | | SWBS | | | | KN | COSTS | COSTS | | GROUP | | UNITS | IMPUTS | FACTORS | \$K | \$K | | | | | | | | ******** | | 100 | HULL STRUCTURE | LTON | 2160.0 | 1.00 | 27372. | 25730. | | 200 | PROPULSION PLANT | SP | | 2.35 | | 53621. | | 300 | ELECTRIC PLANT | LTON | 232.6 | 1.00 | 22973. | 21595. | | 400 | COMMAND+SURVEILLANCE | LTON | 385.7 | 3.15 | 29003. | 27262. | | 500 | AUX SYSTEMS | LTON | 592.6 | 1.53 | 45899. | 43145. | | 600 | OUTFIT+FURNISHINGS | LTON | 441.4 | 1.00 | 25100. | 23594. | | 700 | ARMAMENT | LTON | 399.6 | 1.00 | 6658. | 6259. | | | MARGIN | LTON | 0.0 | | ٥. | ٥. | | 800 | Design - Engineering | | | 26.06 | 331233. | 36600. | | 900 | CONSTRUCTION SERVICES | | | 4.25 | 54961. | 51663. | | | CONSTRUCTION COST | | | ******* | | 289470. | | | CONSTRUCTION COST | | | | 600243. | 289470. | | | PROFIT(15.0 PERCENT | OF CONS | TRUCTION | COST) | 90036. | 43420. | | | PRICE | | | | 690279. | 332890. | | | CHANGE ORDERS(12/8 | PERCENT | OF PRICE |) | 82834. | 26631. | | | NAVSEA SUPPORT(2.5 | PERCENT | OF PRICE |) | 17257. | 8322. | | | POST DELIVERY CHARG | ES(5 PER | CENT OF | PRICE) | 34514. | 16645. | | | OUTFITTING(4 PERCEN | T OF PRI | CE) | | 27611. | 13316. | | | H/M/E . GROWTH(10 P | ERCENT C | F PRICE) | | 69028. | 33289. | | 7 | COTAL SHIP COST | | | | 921523. | 431093. | | Ε | STIMATED PAYLOAD COST | | | | 806991. | 710373. | | | | | | | | ******** | | SHIP P | LUS PAYLOAD COST | | | | 1728514. | 1141465. | | ADJUST | ED FIRST UNIT SHIP COS | r, sk | 450609.2 | | | | | COMBAT | SYSTEM WEIGHT, LTON | | 1182.7 | | | | PROPULSION SYSTEM WEIGHT, LTON ADJUSTED FIRST UNIT SHIP COST EQUALS 377.3 FOLLOW SHIP TOTAL COST DIVIDED BY 0.940 ^{**}DISCOUNTED AT 10 PERCENT NOSSTG: 2-WR-21 ICR Gas Turbine Propulsion Engines (25557 hp) 2-AC Liquid-cooled Propulsion Generators (28 mw) 2-Geared AC Liquid-cooled Propulsion Motors (27.2 mw) 2-Contrarotating Bi-coupled Epicyclic Reduction Gears 2-Contrarotating Propellers (17', 1.0EAR) 2-POD-Supported Contrarotating Shafts 2-Steerable PODs Transom Stern 6000 N.Mile Range 2-VSCF Propulsion Derived Ship Service Systems (4000 kw) This option is similiar to the preceding one ("POD") except the DDA-571K separate ship service engine/generator set is
removed. This is accomplished as follows: SS ARR NO ARRAY = (10X 1) 1 0.0000E+00 2 0.0000E+00 3 0.0000E+00 4 0.0000E+00 5 0.0000E+00 6 0.0000E+00 7 0.0000E+00 The previous adjustment for pedestal weight (W183) reduction is no longer necessary and is deleted. I) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 8/19/93 Ø8.09.03. GRAPHIC DISPLAY NO. 1 - SHIP MACHINERY LAYOUT Fig. B.23. "NOSSTG" Machinery Arrangement ### ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - NOSSTG # PRINTED REPORT NO. 1 - SUMMARY ** | PRINCIPAL CHARACTERISTICS | - FT WEIGHT SUMMARY - LTO | N | |------------------------------|---|-----------| | LBP | - FT WEIGHT SUMMARY - LTO
529.0 GROUP 1 - HULL STRUCTURE
529.0 GROUP 2 - PROP PLANT | 2081.3 | | LOA | 529.0 GROUP 2 - PROP PLANT | 377.0 | | BEAM, DWL | 55.0 GROUP 3 - ELECT PLANT | 187.3 | | BEAM, WEATHER DECK | 55.0 GROUP 3 - ELECT PLANT
55.0 GROUP 4 - COMM + SURVEIL | 385.3 | | DEPTH @ STA 10 | 51.5 GROUP 5 - AUX SYSTEMS | 575.3 | | DRAFT TO KEEL DWL | 51.5 GROUP 5 - AUX SYSTEMS
13.8 GROUP 6 - OUTFIT • FURN | 429.9 | | DRAFT TO KEEL LWL | 13.5 GROUP 7 - ARMAMENT | 399.6 | | FREEBOARD @ STA 3 | 24.5 | | | CHT C | 5.3 SUM GROUPS 1-7 | 4435.7 | | CP (| 0.578 DESIGN MARGIN | 0.0 | | cx (| 0.830 | - | | | LIGHTSHIP WEIGHT | | | SPEED(KT): MAX= 31.7 SUST= | 30.0 LOADS | 1207.4 | | ENDURANCE: 6000.0 NM AT 20.0 | | | | | FULL LOAD DISPLACEMENT | 5643.1 | | TRANSMISSION TYPE: | ELECT FULL LOAD KG: FT | 22.0 | | MAIN ENG: 2 RGT @ 25557. | .O HP | | | | MILITARY PAYLOAD WT - LTO | N 1182.7 | | SHAFT POWER/SHAFT: 21908. | .3 HP USABLE FUEL WT - LTON | 716.2 | | PROPELLERS: 2 - CR - 17.0 FT | · | | | | AREA SUMMARY - FT2 | | | | HULL AREA0 KW SUPERSTRUCTURE AREA - | 65712.4 | | PD GEN: 2 VSCF @ 4000. | | | | | | | | 24 HR LOAD 15 | 586.4 TOTAL AREA | 67809.0 | | MAX MARG ELECT LOAD 3: | | | | | VOLUME SUMMARY - FT | | | | TOTAL HULL VOLUME - | | | | 270 SUPERSTRUCTURE VOLUME - | | | ACCOM 25 21 252 | 298 | | | | TOTAL VOLUME | 791599.9 | ** MAIN ENG REQUIRED POWER IS REPORTED # ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - NOSSTG # PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | HULL OFFSETS IND-CIVEN | MIN BEAM, FT | 30.00 | |------------------------|-----------------------|--------| | HULL DIM IND-NONE | MAX BEAM, FT | 110.00 | | MARGIN LINE IND-GIVEN | HULL FLARE ANGLE, DEG | | | HULL STA IND-GIVEN | FORWARD BULWARK, FT | 0.00 | | HULL BC IND-GIVEN | | | ### HULL PRINCIPAL DIMENSIONS (ON DWL) | ****** | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | |-------------------------|--------|---|---------| | LBP, FT | 529.00 | PRISMATIC COEF | 0.578 | | LOA, FT | 529.00 | MAX SECTION COEF | 0.830 | | BEAM, FT | 55.05 | WATERPLANE COEF | 0.734 | | BEAM @ WEATHER DECK, FT | 55.05 | LCB/LCP | 0.515 | | DRAFT, FT | 13.00 | HALF SIDING WIDTH, FT | 0.00 | | DEPTH STA O, FT | 38.00 | BOT RAKE, FT | 0.00 | | DEPTH STA 3, FT | 38.00 | RAISED DECK HT, FT | 13.50 | | DEPTH STA 10, FT | 51.50 | RAISED DECK FWD LIM, STA | 6.60 | | DEPTH STA 20, FT | 38.00 | RAISED DECK AFT LIM, STA | 14.34 | | FREEBOARD @ STA 3, FT | 24.20 | BARE HULL DISPL, LTON | 5506.59 | | STABILITY BEAM, FT | 53.74 | AREA BEAM, FT | 209.45 | # BARE HULL DATA ON LWL STABILITY DATA ON LWL | LGTH ON WL, FT | 528.65 | KB, FT | 7.76 | |-----------------------|----------|----------------------|---------| | BEAM, FT | 55.05 | BMT, FT | 19.66 | | DRAFT, FT | 13.53 | KG, FT | 22.01 | | FREEBOARD @ STA 3, FT | 24.47 | FREE SURF COR, FT | 0.10 | | PRISMATIC COEF | 0.574 | SERV LIFE KG ALW, FT | 0.00 | | MAX SECTION COEF | 0.827 | | | | WATERPLANE COEF | 0.734 | GMT, FT | 5.30 | | WATERPLANE AREA, FT2 | 21350.63 | GML, FT | 1760.22 | | WETTED SURFACE, FT2 | 27072.99 | GMT/B AVAIL | 0.096 | | | | GMT/B REQ | 0.075 | | BARE HULL DISPL, LTON | 5342.40 | | | | APPENDAGE DISPL, LTON | 300.68 | | | | FULL LOAD WI, LION | 5643.08 | | | # ASSET/MONOSC VERSION 3.2 - SPACE MODULE - NOSSTC # PRINTED REPORT NO. 1 - SUMMARY | COLL PROTECT SYS-NONE | SONAR DOM | E-PRESENT | UNIT COMMA | NDER-NONE | |-----------------------|-----------|-----------|--------------|-----------| | FULL LOAD WT. LTON | 5643.1 | HAB ST | CANDARD FAC | 0.260 | | TOTAL CREW ACC | 298. | PASSWA | Y MARGIN FAC | 0.000 | | HULL AVG DECK HT, FT | 9.45 | AC MAS | GIN FAC | 0.000 | | MR VOLUME, FT3 | 101797. | SPACE | MARGIN FAC | 0.000 | | | | AREA FT2 | | VOL FT3 | | | PAYLOAD | TOTAL | TOTAL | TOTAL | | | REQUIRED | REQUIRED | AVAILABLE | ACTUAL | | | | | | | | DEUR ONLY | 5874 0 | 4753 7 | 7096 6 | 21385 | | N. | |-----| | | | 85. | | 15. | | | | 00. | | | | SSCS | GROUP | TOTAL
AREA FT2 | DKHS
AREA FT2 | PERCEN'S
TOTAL AREA | |-------|--------------------|-------------------|------------------|------------------------| | | | | | | | 1. M | SSION SUPPORT | 23108.5 | 6561.8 | 34.1 | | 2. BU | MAN SUPPORT | 18836.7 | 886.0 | 27.8 | | 3. SI | IP SUPPORT | 24917.3 | 1305.4 | 36.7 | | 4. SI | IP MOBILITY SYSTEM | 942.5 | 0.0 | 1.4 | | 5. บา | ASSIGNED | | | 0.0 | | | | | | | | | TOTAL | 67805.0 | 8753.2 | 100.0 | B-106 # ASSET/MONOSC VERSION 3.2 - RESISTANCE MODULE - NOSSTG ### PRINTED REPORT NO. 1 - SUMMARY | RESID RESIST IND | REGR | BILGE KEEL IND | NONE | |----------------------|-----------|-------------------------|---------| | FRICTION LINE IND | ITTC | SHAFT SUPPORT TYPE IND | POD | | ENDUR DISP IND | FULL LOAD | PRPLN SYS RESIST IND | CALC | | ENDUR CONFIG IND | NO TS | PROP TYPE IND | CR | | SONAR DRAG IND | APPENDAGE | SONAR DOME IND | PRESENT | | SKEG IND | PRESENT | RUDDER TYPE IND | SPADE | | FULL LOAD WT, LTON | 5643.1 | CORR ALW | 0.00050 | | AVG ENDUR DISP, LTON | 5643.1 | DRAG MARGIN FAC | 0,110 | | USABLE FUEL WT, LTON | 716.2 | TRAILSHAFT PWR FAC | | | NO FIN PAIRS | ٥. | PRPLN SYS RESIST FRAC | | | PROP TIP CLEAR RATIO | 0.25 | MAX SPEED | 0.135 | | NO PROP SHAFTS | 2. | SUSTN SPEED | 0.150 | | PROP DIA, FT | 17.00 | ENDUR SPEED | 0.239 | | CONDITION SPEED | EFFECTI | VE HORSEPOWER, HP | DRAG | | KT FRIC | RESID | APPDG WIND MARGIN TOTAL | LBF | | MAX 31.75 14245 | . 11731. | 3898. 518. 3343. 33736. | 346278. | | SUSTN 30.00 12080 | . 8111. | 3406. 437. 2644. 26678. | 289786. | | ENDUR 20.00 3711 | . 1113. | 2076. 130. 773. 7803. | 127144. | #### ASSST/MONOSC VERSION 3.2 - HULL SUBDIV MODULE - NOSSTG ### PRINTED REPORT NO. 1 - SUMMARY | HULL SUBDIV IND-GIVEN | INNER BOT | IND-PRESENT | |----------------------------|-----------|-------------| | SHAFT SUPPORT TYPE IND-POD | | | | LBP, FT
DEPTH STA 10, FT | 529.00
51.50 | HULL AVG DECK HT, FT | 9.45 | |-----------------------------|-----------------|----------------------|------| | | | NO INTERNAL DECKS | 4 | | HULL VOLUME, FT3 | 770215. | NO TRANS BHDS | 12 | | MR VOLUME, FT3 | 101797. | NO LONG BHDS | 0 | | TANKAGE VOL REQ, FT3 | 37588. | NO MACHY RMS | 5 | | TANKAGE, FTS | 46498. | NU PROP SHAFTS | 2 | ARP AREA LOST TANKS, FT2 101.6 HULL ARR AREA AVAIL, FT2 65712.4 # ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - NOSSTG ### PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | ELECT | MAX SPEED, KT | 31.75 | |--------------------------|--------|----------------------|-----------| | ELECT PRPLN TYPE IND | ACC-AC | SUSTN SPEED IND | GIVEN | | SHAFT SUPPORT TYPE IND | POD | SUSTN SPEED ET | 30.00 | | NO PROP SHAFTS | 2. | ENDUR SPEED IND | GIVEN | | ENDUR CONFIG IND | #O TS | ENDUR SPEED, RT | 20.00 | | SEC ENG USAGE IND | | DESIGN MODE IND | ENDURANCE | | MAX MARG ELECT LOAD, KW | 3139. | ENDURANCE, MM | 6000. | | AVG 24 HR ELECT LOAD, KW | 1586. | USABLE FUEL WT, LTON | 716.2 | | SWBS 200 GROUP WT, LTON | 377.0 | | | | SWBS 166 GROUP WT, LTON | 187.3 | | | | ARRANGEMENT OR SS GEN | TYPE | NO
INSTALLED | MAX - SUSTN | NO ONLINE
ENDURANCE | |-----------------------|----------|-----------------|-------------|------------------------| | ELECT PG ARR 1 IND | M-PG | 2 | 2 | 1 | | ELECT PG ARR 2 IND | M-CG-PG | 0 | 0 | 0 | | ELECT DL ARR IND | MTR-BCE | 2 | 2 | 2 | | SEP SS GEN | 3000. KW | ٥ | 0 | 0 | | VSCF SS CYCLO | 4000. KW | 2 | 2 | 1 | | | MAIN ENG | SEC ENG | SS ENG | |--------------------|----------|---------|----------| | | | | | | ENG SELECT IND | GIVEN | | GIVEN | | ENG MODEL IND | OTHER | | DDA-571K | | ENG TYPE IND | RGT | | লে | | ENG SIZE IND | GIVEN | | CIVEN | | NO INSTALLED | 2 | 0 | 0 | | ENG PWR AVAIL, HP | 26400. | · | 6365. | | ENG RPM | 3600.0 | | 11500.0 | | ENG SFC, LBM/HP-HR | 0.324 | | .455 | | ENG LOAD FRAC | 0.968 | | .433 | # PRINTED REPORT NO. 12 - POWERING - NOSSTG SUSTN SPEED IND-GIVEN ENDUR SPEED IND-GIVEN AANS EFF IND-CALC 100 PCT POWER TRANS EFF 0.9282 25 PCT POWER TRANS EFF 0.0865 | | MAX | SUSTN | ENDUR | |-------------------------|--------|--------|-------| | | SPEED | SPEED | SPEED | | | | | | | SHIP SPEED, KT | 31.75 | 30.00 | 20.00 | | PROP RPM | 105.4 | 98.7 | 65.7 | | NO OP PROP SHAFTS | 2 | 2 | 2 | | EHP (/SHAFT), HP | 16868. | 13339. | 3902. | | PROPULSIVE COEF | 0.770 | 0.767 | 0.766 | | ENDUR PWR ALW | 1.0 | 1.0 | 1.1 | | SHP (/SHAFT), HP | 21908. | 17393. | 5601. | | TRANS EFFY | 0.928 | 0.921 | 0.887 | | CP PROP TRANS EFFY MULT | 1.000 | 1.000 | 1.000 | | PROPUL PWR (/SHAFT), HP | 23604, | 18883. | 6314. | | PD GEN PWR (/SHAFT), HP | 1953. | 1953. | 1114. | | BHP (/SHAFT), HP | 25557. | 20836. | 7427. | # PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISCELLANEOUS WEIGHT - NOSSTG | SWBS | COMPONENT | WI, LTON | LCG, FT | VCG,FT | |------|-----------------------------------|----------|---------|--------| | | ******** | | | | | 160 | SPECIAL STRUCTURES | | | | | 161 | CASTINGS, FORGINGS, AND WELDMENTS | 99.4 | 444.64 | 3.14 | | 162 | STACKS AND MASTS | 0.0 | 315.87 | 57.80 | | 180 | FOUNDATIONS | | | | | 182 | PROPULSION PLANT FOUNDATIONS | 39.7 | 404.13 | 31.46 | | 183 | ELECTRIC PLANT FOUNDATIONS | 11.4 | 329.51 | 34.07 | ### PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT - NOSSTG | SWBS | COMPONENT | WT, LTON | LCG,FT | VCG, FT | |------
---|----------|--------|---------| | | ******** | ****** | | | | 200 | PROPULSION PLANT | 377.0 | 386.19 | 21.26 | | 210 | ENERGY GENERATING SYSTEM (NUCLEAR) | 0.0 | 0.00 | 0.00 | | 220 | ENERGY GENERATING SYSTEM (NON-NUCLEAR) | 0.0 | 0.00 | 0.00 | | 230 | PROPULSION UNITS | 167.3 | | | | 2 | 33 PROPULSION INTERNAL COMBUSTION ENGINES | 0.0 | 0.00 | 0.00 | | | 34 PROPULSION GAS TURBINES | 62.9 | 302.59 | 43.43 | | • 2 | 35 ELECTRIC PROPULSION | 104.4 | 449.08 | 15.68 | | 240 | TRANSMISSION AND PROPULSOR SYSTEMS | 84.1 | 491.57 | -2.62 | | 2 | 41 PROPULSION REDUCTION GEARS | 33.8 | 500.08 | -2.15 | | 2 | 42 PROPULSION CLUTCHES AND COUPLINGS | 0.0 | 0.00 | 0.00 | | | 43 PROPULSION SHAFTING | 5.7 | 487.73 | -2.83 | | | | 14.9 | 491.60 | -2.62 | | | 45 PROPULSORS | | 482.63 | | | | PRPLN SUPPORT SYS (EXCEPT FUEL-LUBE OIL) | 72.7 | 309.01 | 40.81 | | | 51 COMBUSTION AIR SYSTEM | 18.0 | 289.31 | 46.80 | | | | 13.5 | | | | | 66 CIRCULATING AND COOLING SEA WATER SYSTEM | 9.1 | 333.27 | 18.54 | | | | 32.2 | | | | 260 | PRPLN SUPPORT SYS (FUEL+LUBE OIL) | | | | | | | 9.4 | 276.14 | 37.43 | | | | 16.3 | | | | 20 | 4 LUBE OIL FILL, TRANSFER, AND PURIF | 6.5 | 298.59 | 16.00 | | 290 | SPECIAL PURPOSE SYSTEMS | 20.7 | 309.57 | 12.00 | | | 98 OPERATING FLUIDS | 15.6 | 317.40 | 8.00 | | 29 | 99 REPAIR PARTS AND SPECIAL TOOLS | 5.1 | 205.66 | 24.20 | # PRINTED REPORT NO. 15 - ELECTRIC PLANT WEIGHT - NOSSTG | SWBS | COMPONENT | WT, LTON | LCG.FT | VCG.FT | |--------|----------------------------------|----------|--------|--------| | | ***** | ****** | | | | 300 EL | ECTRIC PLANT | 187.3 | 293.79 | 36.56 | | 310 | ELECTRIC POWER GENERATION | 61.9 | 314.53 | 32.40 | | 311 | SHIP SERVICE POWER GENERATION | 23.3 | 329.51 | 43.43 | | 313 | BATTERIES AND SERVICE FACILITIES | 20.5 | 329.51 | 10.30 | | 314 | POWER CONVERSION EQUIPMENT | 10.1 | 238.05 | 69.18 | | 320 1 | POWER DISTRIBUTION SYSTEMS | 95.3 | 283.48 | 36.37 | | 321 | SHIP SERVICE POWER CABLE | 67.3 | 280.37 | 27.00 | | 324 | SWITCHGEAR AND PANELS | 28.0 | 290.95 | 58.88 | | 330 1 | LIGHTING SYSTEM | 28.8 | 278.34 | 46.75 | | 331 | LIGHTING DISTRIBUTION | 17.8 | 280.37 | 46.35 | | 332 | LIGHTING FIXTURES | 11.1 | 275.08 | 47.38 | | 340 1 | POWER GENERATION SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 342 | DIESEL SUPPORT SYSTEMS | 0.0 | | 0.00 | | 343 | TURBINE SUPPORT SYSTEMS | 0.0 | | 0.00 | | 390 5 | SPECIAL PURPOSE SYSTEMS | | 417.91 | 21.00 | | 398 | OPERATING FLUIDS | 0.0 | | 0.00 | | 399 | REPAIR PARTS AND SPECIAL TOOLS | | 417.91 | 21.00 | [.] DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS # PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS - NOSSTG # MACHINERY ROOM VOLUME REQUIREMENTS | ******** **** ***** *********** | | |--|--------------------------| | VOLUME CATEGORY | VOLUME, FT3 | | SWBS GROUP 200 | 91903. | | PROPULSION FOWER GENERATION | 28867. | | PROPULSION ENGINES | 11112. | | PROPULSION REDUCTION GEARS AND GENERATORS | 17755. | | | 0. | | DRIVELINE MACHINERY | 0. | | REDUCTION AND BEVEL GEARS WITH Z-DRIVE
ELECTRIC PROPULSION MOTORS AND GEARS | 0. | | | 0. | | REMOTELY-LOCATED THRUST BEARINGS | 0. | | PROFELLER SHAFT | | | ELECTRIC PROPULSION HISCELLANEOUS EQUIPMENT | 133 8 3.
1770. | | CONTROLS | | | BRAKING RESISTORS | 1481. | | MOTOR AND GENERATOR EXCITERS | 2621. | | SWITCHGEAR | 1741. | | POWER CONVERTERS | 3321. | | DEIGNIZED COOLING WATER SYSTEMS | 2448. | | RECTIFIERS | 0. | | HELIUM REFRIGERATION SYSTEMS | 0. | | PROPULSION AUXILIARIES | 49653. | | PROPULSION LOCAL CONTROL CONSOLES | 3510. | | CP PROP HYDRAULIC OIL POWER MODULES | 0. | | FUEL OIL PUMPS | 23938. | | LUBE OIL PUMPS | 3327. | | LUBE OIL PURIFIERS | 15329. | | ENGINE LUBE OIL CONDITIONERS | 602. | | SEAWATER COOLING PUMPS | 2948. | | SWBS GROUP 300 | 18600. | | ELECTRIC PLANT POWER GENERATION | О. | | ELECTRIC PLANT ENGINES | 0. | | ELECTRIC PLANT GENERATORS AND GEARS | ٥. | | SHIP SERVICE SWITCHBOARDS | 17081. | | CYCLOCONVERTERS | 1519. | | SWBS GROUP 500 | 44027. | | AUXILIARY MACHINERY | 44027. | | AIR CONDITIONING PLANTS | 7197. | | AUXILIARY BOILERS | 6360. | | FIRE PUMPS | 4416. | | DISTILLING PLANTS | 15054. | | AIR COMPRESSORS | 8685. | | ROLL FIN PAIRS | 0. | | SEWAGE PLANTS | 2314. | | / | | # ARRANGEABLE AREA REQUIREMENTS | | | FT | 2 | |--------------|-------------------------------|-----------|-----------| | 5 505 | GROUP NAME | HULL/DKHS | DRHS ONLY | | | | | | | 3.4X | AUXILIARY MACHINERY DELTA | 4297.34 | 0.0 | | 3.511 | SHIP SERVICE POWER GENERATION | 0.0 | 0.0 | | 4.132 | INTERNAL COMB ENG COMB AIR | 0.0 | 0.0 | | 4.133 | INTERNAL COMB ENG EXHAUST | 0.0 | 0.0 | | 4.142 | GAS TURBINE ENG COMB AIR | 0.4 | 0.0 | | 4 143 | CAS TURBINE ENG EXHAUST | 2.1 | 0.0 | NOTE: • DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ### ASSET/MONOSC VERSION 3.2 - WEIGHT MODULE - POSSTG ### PRINTED REPORT NO. 1 - SUMMARY | | | WEI | CHT | LCG | VCG | RESULTA | NT ADJ | |------|----------------|--------|----------|--------|-------|---------|--------| | SWBS | GROUP | LTON 1 | PER CENT | FT | FT | WT-LTON | VCG-FT | | *=== | ******** | ***** | | | **** | | | | 100 | HULL STRUCTURE | 2081.3 | 36.9 | 274.34 | 58 | 42.2 | .21 | | 200 | PROP PLANT | 377.0 | 6.7 | 386.19 | 21.26 | | | | 300 | ELECT PLANT | 187.3 | 3.3 | 293.79 | 36.56 | | | | 400 | COMM . SURVEIL | 305.3 | 6.8 | 201.02 | 30.89 | 134.6 | 1.40 | | 500 | AUX SYSTEMS | 575.3 | 10.2 | 290.95 | 28.94 | 25.0 | .19 | | 600 | OUTFIT . FURN | 429.9 | 7.6 | 264.50 | 24.85 | | | | 700 | ARMAMENT | 399.6 | 7.1 | 238.05 | 31.38 | 397.6 | 2.21 | | Mll | D+B WT MARGIN | | 0.0 | 276.23 | | | | | | | | | | | | | | | D+B KG MARGIN | | | | | | | | | | | | | | | | | | IGHTSHIP | | | | - | | | | | | | | | | | | | | FULL LOADS | | | | | | 1.29 | | | CREW + EFFECTS | | | | | | | | | MISS REL EXPEN | | | 232.76 | | | | | | CHIPS STORES | | | 285.66 | • | | | | F40 | FUELS + LUBRIC | 826.7 | | 267.27 | 4.59 | | | | F50 | FRESH WATER | 44.3 | | | 5.96 | | | | £60 | CARGO | | | | | | | | | FUTURE GROWTH | | | | | | | | | LL LOAD WT | | | | | | | | | | | | | | | | # ASSET/MONOSC VERSION 3.2 - SEAKEEPING ANALYSIS - NOSSTC PRINTED REPORT NO. 1 - SUMMARY APPENDAGE IND-WITH FULL LOAD WT. LTON 5643.1 | | | | FULL LOAD | |--------|---------|-------------------------------------|-----------| | | | | | | BALES | RANK | | | | RANK | OF THE | SYNTHESIZED SHIP (ACTUAL DISP) | 12.822 | | RANK | OF THE | SYNTHESIZED SHIP (NORMALIZED) | 8.521 | | RANK | OF THE | CLOSEST DATA BASE HULL (NORMALIZED) | 8.440 | | ID NO | OF CLC | SEST DATA BASE SHIP | 1 | | MCCRES | GHT RAN | IK | | | RANK | OF THE | SYNTHESIZED SHIP (ACTUAL SHIP) | 17.858 | | RANK | OF THE | CLOSEST DATA BASE HULL | 18.464 | | ID NO | OF CLC | SEST DATA BASE SHIP | 21 | #### ASSET/MONOSC VERSION 3.2 - COST ANALYSIS - NOSSTG ### PRINTED REPORT NO. 1 - SUMMARY | YEAR \$ | 1992. | NO OF SHIPS ACQUIRED | 50. | |----------------------------|-------|----------------------|--------| | INFLATION ESCALATION FAC | 2.149 | SERVICE LIFE, YR | 30.0 | | LEARNING RATE | 0.970 | ANNUAL OPERATING HRS | 2500.0 | | FUEL COST, \$/GAL | 2.579 | MILITARY P/L, LTON | 1102.7 | | PAYLOAD FUEL RATE, LTON/HR | C. 33 | LIGHTSHIP WT, LTON | 4435.7 | | SHIP FUEL RATE, LTON/HR | 4.39 | FULL LOAD WI, LTON | 5643.1 | #### 20400.8** DISCOUNTED TOTAL LIFE CYCLE COST ADJUSTED FIRST UNIT EHIP COST EQUALS FOLLOW SHIP TOTAL COST DIVIDED BY PRINTED REPORT NO. 2 - UNIT ACQUISITION COSTS - NOSSTG | | | | | | LEAD | | |---------------|--|--|--|------------------|---|---| | | | | | | SHIP | | | SWBS | | | | KN | | COSTS | | GROUP | | UNITS | | | | \$K | | | HULL STRUCTURE | | 2081.3 | | 26599. | | | 200 | PROPULSION PLANT | HP | | 2.35 | | | | 300 | ELECTRIC PLANT | LTON | | 1.00 | | | | 400 | COMMAND + SURVEILLANCE | | | 3.15 | | | | 500 | AUX SYSTEMS | LTON | | 1.53 | | | | 600 | OUTFIT+FURNISHINGS | LTON | | | 24586. | | | 700 | ARMAMENT | LTON | | | 6658. | | | | MARGIN | LTON | 0.0 | | 0. | | | 800 | DESIGN . ENGINEERING | | | 26.06 | 318550. | 35199 | | 900 | CONSTRUCTION SERVICES | | | 4.25 | 53347. | | | | CONSTRUCTION COST | | | | 578476. | | | | CONSTRUCTION COST
PROFIT(15.0 PERCENT | OF CONS | TRUCTION | COST) | 578476.
86771. | 41929 | | | CONSTRUCTION COST | OF CONS | TRUCTION | COST) | 578476. | 279529
41929 | | | CONSTRUCTION COST
PROFIT(15.0 PERCENT | | | • | 578476.
86771.
665247. | 279529
41929 | | | CONSTRUCTION COST
PROFIT(15.0 PERCENT
PRICE | PERCENT | OF PRICE |) | 578476.
86771.
665247. | 279529
41929
321456
25717 | | | CONSTRUCTION COST
PROFIT(15.0 PERCENT
PRICE
CHANGE ORDERS(12/8 | PERCENT
PERCENT | OF PRICE |) | 578476.
86771.
665247.
79830.
16631. | 279529
41929
321456
25717
8036 | | | CONSTRUCTION COST PROFIT(15.0 PERCENT PRICE CHANGE ORDERS(12/8: NAVSEA SUPPORT(2.5: | PERCENT
PERCENT
ES (5 PEI | OF PRICE
OF PRICE |) | 578476.
86771.
665247.
79830.
16631. | 279529
41929
321456
25717
8036
16073 | | | CONSTRUCTION COST PROFIT(15.0 PERCENT PRICE CHANGE ORDERS(12/8: NAVSEA SUPPORT(2.5: POST DELIVERY CHARGE | PERCENT
PERCENT
ES(5 PER
I OF PR | OF PRICE
OF PRICE
RCENT OF (|)
)
PRICE) | 578476.
86771.
665247.
79830.
16631.
33262. | 279529
41929
321456
25717
8036
16073
12856 | | | CONSTRUCTION COST PROFIT(15.0 PERCENT PRICE CHANGE ORDERS(12/8: NAVSEA
SUPPORT(2.5: POST DELIVERY CHARG OUTFITTING(4 PERCEN | PERCENT
PERCENT
ES(5 PER
I OF PR | OF PRICE
OF PRICE
RCENT OF (|)
)
PRICE) | 578476.
86771.
665247.
79830.
16631.
33262.
26610 | 279529
41929
321456
25717
8036
16073
12856
32146 | | | CONSTRUCTION COST PROFIT(15.0 PERCENT PRICE CHANGE ORDERS(12/8: NAVSEA SUPPORT(2.5: POST DELIVERY CHARGE OUTFITTING(4 PERCEN H/M/E + GROWTH(10 P. TOTAL SHIP COST ESTIMATED PAYLOAD COST | PERCENT
PERCENT
ES(5 PER
T OF PR
ERCENT (| OF PRICE
OF PRICE
CENT OF (
ICE)
OF PRICE) |)
)
PRICE) | 578476.
86771.
665247.
79830.
16631.
33262.
26610.
66525.
888105. | 279529
41929
321456
25717
8036
16073
12856
32146
416288 | | | CONSTRUCTION COST PROFIT(15.0 PERCENT PRICE CHANGE ORDERS(12/8: NAVSEA SUPPORT(2.5: POST DELIVERY CHARGI OUTFITTING(4 PERCEN H/M/E + GROWTH(10 P. TOTAL SHIP COST ESTIMATED PAYLOAD COST | PERCENT
PERCENT
ES(5 PER
T OF PR
ERCENT (| OF PRICE
OF PRICE
RCENT OF (|)
)
PRICE) | 578476.
86771.
665247.
79830.
16631.
33262.
26610.
66525.
888105. | 279529
41929
321456
25717
8036
16073
12856
32146
416288
710373 | | SHIP | CONSTRUCTION COST PROFIT(15.0 PERCENT PRICE CHANGE ORDERS(12/8: NAVSEA SUPPORT(2.5: POST DELIVERY CHARGE OUTFITTING(4 PERCEN H/M/E + GROWTH(10 P. TOTAL SHIP COST ESTIMATED PAYLOAD COST | PERCENT
PERCENT
ES(5 PEF
T OF PRI
ERCENT (| OF PRICE
OF PRICE
(CENT OF SICE)
OF PRICE) |)
)
PRICE) | 578476.
86771.
665247.
79830.
16631.
33262.
26610.
66525.
888105. | 279529
41929
321456
25717
8036
16073
12856
32146
416288
710373 | | SHIP
*DJUS | CONSTRUCTION COST PROFIT(15.0 PERCENT PRICE CHANGE ORDERS(12/8: NAVSEA SUPPORT(2.5: POST DELIVERY CHARGI OUTFITTING(4 PERCEN H/M/E + GROWTH(10 P) TOTAL SHIP COST ESTIMATED PAYLOAD COST | PERCENT
PERCENT
ES(5 PER
T OF PR
ERCENT (| OF PRICE
OF PRICE
(CENT OF SICE)
OF PRICE) |)
)
PRICE) | 578476.
86771.
665247.
79830.
16631.
33262.
26610.
66525.
888105. | 279529
41929
321458
25717
8036
16073
12858
32146
416288 | 0.940 ^{*}ESTIMATED VALUE ^{**}DISCOUNTED AT 10 PERCENT EAR.8: 2-WR-21 ICR Gas Turbine Propulsion Engines (24767 hp) 2-AC Liquid-cooled Propulsion Generators (28 mw) 2-Geared AC Liquid-cooled Propulsion Motors (27.2 mw) 2-Contrarotating Bi-coupled Epicyclic Reduction Gears 2-Contrarotating Propellers (17', 0.8EAR) 2-POD-Supported Contrarotating Shafts 2-Steerable PODs Transom Stern 6000 N.Mile Range 2-VSCF Propulsion Derived Ship Service Systems (4000 kw) This option is similiar to the preceding one ("NOSSTG") except the expanded area ratio of the propeller is reduced. This is accomplished by: EXPAND AREA RATIO = .8000 I) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 8/19/93 08.09.03. GRAPHIC DISPLAY NO. 1 - SHIP MACHINERY LAYOUT Fig. B.24. "EAR.8" Machinery Arrangement ### ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - EAR.8 ### PRINTED REPORT NO. 1 - SUMMARY ** | PRINCIPAL CHARACTERIST | ICS - FT | WEIGHT SUMMARY - LTG
GROUP 1 - HULL STRUCTURE | ON | |-----------------------------------|-----------|--|----------| | LBP | 529.0 | GROUP 1 - HULL STRUCTURE | 2079.5 | | LOA | 529.0 | GROUP 2 - PROP PLANT | 366.6 | | BEAM, DWL | 55.0 | GROUP 1 - HULL STRUCTURE GROUP 2 - PROP PLANT GROUP 3 - ELECT PLANT GROUP 4 - COMM + SURVEIL | 186.8 | | BENNY, WENTHER DECK | 33.0 | GWOOL # . COMBY A DOWARTE | 303.3 | | DEPTH @ STA 10 | 51.5 | GROUP 5 - AUX SYSTEMS | 575.0 | | DRAFT TO KEEL DWL | 13.8 | GROUP 6 - OUTFIT . FURN | 429.9 | | DRAFT TO KEEL LWL | 13.5 | GROUP 7 - ARMAMENT | 399.6 | | FREEBOARD @ STA 3 | 24.5 | | | | CMT | 5 2 | SIM CROUDS 1-7 | 4422.7 | | CP | 0.578 | DESIGN MARGIN | 0.0 | | | 0.830 | | | | | | LIGHTSHIP WEIGHT | 4422.7 | | SPEED(KT): MAX= 31.7 St | JST= 30.0 | LOADS | 1192.1 | | ENDURANCE: 6000.0 NM AT | 20.0 KTS | | | | | | FULL LOAD DISPLACEMENT | | | TRANSMISSION TYPE: | ELECT | FULL LOAD KG: FT | 22.1 | | MAIN ENG: 2 RGT @ 24 | 767.0 HP | | | | | | MILITARY PAYLOAD WT - LTC | N 1182.7 | | | | USABLE FUEL WT - LTON | 701.8 | | PROPELLERS: 2 - CR - 17. | O FT DIA | | | | | | AREA SUMMARY - FT2 | | | | | HULL AREA - | 65712.4 | | PD GEN: 2 VSCF @ 4 | 000.0 KW | SUPERSTRUCTURE AREA - | | | | | | | | 24 HR LOAD
MAX MARG ELECT LOAD | 1581.5 | TOTAL AREA | 67791.1 | | MAX MARG ELECT LOAD | 3131.0 | | | | | | VOLUME SUMMARY - FT | | | | | HULL VOLUME - | | | MANNING 22 19 229 | 270 | | 21202.2 | | ACCOM 25 21 252 | 298 | | | | | | TOTAL VOLUME | 791416.9 | | | | | | ^{**} MAIN ENG REQUIRED POWER IS REPORTED # ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - EAR.8 # PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY HULL OFFSETS IND-GIVEN | HULL DIM IND-NONE | | MAX BEAM, FT
HULL FLARE ANGLE, DEG
FORWARD BULWARK, FT | 110.00 | |---|--------|--|---------| | MARGIN LINE IND-GIVEN | | HULL FLARE ANGLE, DEG | | | HULL STA IND-GIVEN
HULL BC IND-GIVEN | | FORWARD BULWARK, FI | 0.00 | | HODD DE IND GIVEN | | | | | | | MENSIONS (ON DWL) | | | | | | | | LDF, FI | 529.00 | PRISMATIC COEF MAX SECTION COEF WATERPLANE COEF | 0.578 | | LOA, FI | 529.00 | MAX SECTION COEF | 0.830 | | BEAM, FT | 55.05 | WATERPLANE COEF | 0.734 | | BEAR WEATHER DECK, PT | 55.05 | LCB/LCP | 0.515 | | DRAFT, FT | 13.80 | HALF SIDING WIDTH, FT | 0.00 | | DEPTH STA 0, FT | 38.00 | BOT RAKE, FT | 0.00 | | DEPTH STA 3, FT | 38.00 | RAISED DECK HT. FT | 13 50 | | DEPTH STA 10, FT | 51.50 | RAISED DECK FWD LIM, STA | 6.60 | | DEPTH STA 20, FT | 38.00 | RAISED DECK AFT LIM, STA | 14 34 | | FREEBOARD @ STA 3, FT | 24.20 | BARE HULL DISPL, LTON | 5506.59 | | STABILITY BEAM, FT | 53.89 | AREA BEAM, FT | 211.08 | | BARE HULL DATA ON I | .WL | STABILITY DATA ON L | w. | | | | ************ | | | LGTH ON WL, FT | 528.59 | KB, FT | 7.73 | | BEAM, FT | 55.04 | RB, FT
BMT, FT
KG, FT | 19.72 | | DRAFI, FT | 13-48 | KG, FT | 22.11 | | FREEBOARD @ STA], FT | 24.52 | FREE SURF COR. FT | 0.10 | | PRISMATIC COEF | 0.574 | SERV LIFE KG ALW. FT | 0.00 | | MAX SECTION COEF | 0.826 | • • | - • | | LISTEDDY SNE GOOD | _ | | | MIN BEAM, FT 30.00 5.25 0.075 1765.13 0.095 # ASSET/MONOSC VERSION 3.2 - SPACE MODULE - EAR.8 0.733 21334.22 27014.37 5314.77 299.99 5614.76 GMT, FT GML, FT GMT/B AVAIL GHT/B REQ # PRINTED REPORT NO. 1 - SUMMARY TOTAL WATERPLANE COEF WATERPLANE AREA, FT2 WETTED SURFACE, 172 BARE HULL DISPL, LTON APPENDAGE DISPL, LTON FULL LOAD WT, LTON | COLL PROTECT SYS-NONE | SONAR DOM | E-PRESENT | UNIT COMMAN | DER-HONE | |---|--|--|---|---| | FULL LOAD WT, LTON
TOTAL CREW ACC
HULL AVG DECK HT, FT
HR VOLUME, FT3 | 298.
9.45
101797.
PAYLOAD
REQUIRED | PASSWA
AC MAR
SPACE
AREA FT2
TOTAL | Y MARGIN FAC
GIN FAC
MARGIN FAC
TOTAL
AVAILABLE | 0.000
0.000
0.000
VOL FT3
TOTAL
ACTUAL | | HULL OR DEHS | 5874.0
14472.0 | 8751.0
59040.4 | 2078.7
65712.4 | 21202. | | | | | 67791.1 | 791417. | | SSCS GROUP | TOTAL
AREA FT | 2 AREA F | PERCENT
12 TOTAL AREA | | | 1. MISSION SUPPORT 2. HUMAN SUPPORT 3. SHIP SUPPORT 4. SHIP MOBILITY SYSTEM 5. UNACSIGNED | 23108.
18836.
24903. | 4 6561.
7 866.
9 1303. | .0 34.1
.0 27.8 | | 67791.4 8751.0 100.0 ### ASSET/MONOSC VERSION 3.2 - RESISTANCE MODULE - EAR.8 ### PRINTED REPORT NO. 1 - SUMMARY | RESID RESIS | T IND | REGR | BILGE KE | EL IND | | NONE | |-------------|----------|-------------|--------------|------------|-----|---------| | | - | ITTC | | PPORT TYPE | | | | ENDUR DISP | | | | S RESIST I | | | | ENDUR CONFI | | | | E IND | | CR | | | | APPENDAGE | | ME IND | | PRESENT | | | | PRESENT | | | | | | 3744 7110 | | racen: | KODDEK 1 | 110 100 | | 0.702 | | FULL LOAD W | T, LTON | 5614.8 | CORR ALW | , | | 0.00050 | | AVG ENDUR D | ISP, LTO | N 5614.8 | DRAG MAR | GIN FAC | | 0.110 | | USABLE FUEL | WT. LTO | N 701.8 | TRAILSHA | FT PWR FAC | : | | | NO FIN PAIR | | | PRPLN SY | S RESIST F | RAC | | | PROP TIP CI | EAR RATI | 0.25 | | | | 0.135 | | | | 2. | | | | | | | | 17.00 | | | | | | PROP DIA, P | - | 17.00 | ZNOUK | 37220 | | 0.241 | | CONDITION S | PEED | EFFECT: | VE HORSEPOWE | R. HP | | DRAG | | | | RIC RESID | | • | | | | MAX 3 | | 198. 11624. | | | | | | _ | | 054. 8065. | | | | | | | | 703. 1075. | | | | | | | | | | | | | ### ASSET/MONOSC VERSION 3.2 - HULL SUBDIV MODULE - EAR.8 ### PRINTED REPORT NO. 1 - SUHMARY | HULL SUBDIV IND-GIVEN SHAFT SUPPORT TYPE IND-POD | | INNER BOT IND-PRESENT | | | |--|---------|-----------------------|------|--| | LBP, FT | 529.00 | HULL AVG DECK HT, FT | 9.45 | | | DEPTH STA 10, FT | 51.50 | • | | | | | | NO INTERNAL DECKS | 4 | | | HULL VOLUME, FT3 | 770215. | NO TRANS BHDS | 12 | | | MR VOLUME, FT | 101797. | NO LONG BHDS | C | | | TANKAGE VOL REQ, FT3 | 36932. | NO MACHY RMS | 5 | | | EXCESS TANKAGE, FT3 | 47154. | NO PROP SHAFTS | 2 | | | ARR AREA LOST TANKS, FT2 | 101.6 | | | | | HULL ARR AREA AVAIL, FT2 | 65712.4 | | | | | | | | | | ### ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - EAR.8 ### PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | ELECT | MAX SPEED, KT | 31.73 | |--------------------------|--------|----------------------|-----------| | ELECT PRPLN TiPF IND | ACC-AC | SUSTN SPEED IND | GIVEN | | SHAFT SUPPORT TYPE IND | POD | SUSTN SPEED, KT | 30.00 | | NO PROP SHAFTS | 2. | ENDUR SPEED IND | CIVEN |
| ENDUR CONFIG IND | NO TS | ENDUR SPEED, KT | 20.00 | | SEC ENG USAGE IND | | DESIGN MODE IND | ENDURANCE | | HAX MARG ELECT LOAD, KW | 3131. | ENDURANCE, NM | 6000. | | AVG 24 HR ELECT LOAD, KW | 1581. | USABLE FUEL WT, LTON | 701.8 | | SWBS 200 GROUP WT, LTON | 366.6 | | | | SWBS 300 GROUP WI, LION | 186.8 | | | | ARRANGEMENT OR SS GEN | TYPE | NO
INSTALLED | | NO ONLINE
ENDURANCE | |-----------------------|----------|-----------------|---|------------------------| | ELECT PG ARR 1 IND | M-PG | 2 | 2 | 1 | | ELECT PG ARR 2 IND | M-CG-PG | ٥ | 0 | 0 | | ELECT DL ARR IND | MTR-BCE | 2 | 2 | 2 | | SEP SS GEN | 3000. KW | ۵ | 0 | 0 | | VSCF SS CYCLO | 4000. KW | 2 | 2 | 1 | | | MAIN ENG | SEC ENG | SS ENG | |--------------------|----------|---------|----------| | | | | | | ENG SELECT IND | GIVEN | | GIVEN | | ENG MODEL IND | OTHER | | DDA-571K | | ENG TYPE IND | RGT | | CT | | ENG SIZE IND | GIVEN | | CIVEN | | NO INSTALLED | 2 | 0 | 0 | | ENG PWR AVAIL, BP | 26400. | | 6365. | | ENG RPM | 3600.0 | | 11500.0 | | ENG SFC, LBM/HP-HR | 0.324 | | .455 | | ENG LOAD FRAC | 0.938 | | | # PRINTED REPORT NO. 12 - POWERING - EAR.8 SUSTN SPEED IND-GIVEN ENDUR SPEED IND-GIVEN TRANS EFF IND-CALC 100 PCT POWER TRANS EFF 0.9282 25 PCT POWER TRANS EFF 0.8865 | | MAX
SPEED | SUSTN
Speed | ENDUR
SPEED | |-------------------------|--------------|----------------|----------------| | | | | | | SHIP SPEED, KT | 31.73 | 30.00 | 20.00 | | PROP RPM | 105.0 | 98.3 | 65.4 | | NO OF PROP SHAFTS | 2 | 2 | 2 | | EHP (/SHAFT), HP | 16777. | 13296. | 3875. | | PROPULSIVE COEF | 0.792 | 0.791 | 0.790 | | ENDUR PWR ALW | 1.0 | 1.0 | 1.1 | | SHP (/SHAFT), HP | 21180. | 16815. | 5393. | | TRANS EFFY | 0.928 | 0.921 | 0.887 | | CP PROP TRANS EFFY MULT | 1.000 | 1.000 | 1.000 | | PROPUL PWR (/SHAFT), HP | 22820. | 18256. | 6060. | | PD GEN PWR (/SHAFT), HP | 1947. | 1947. | 1110. | | BHP (/SHAFT), HP | 24767. | 20203. | 7190. | ### PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISCELLANEOUS WEIGHT -EAR.8 | : | SWBS | COMPONENT | WI, LTON | LCG, FT | VCG,FT | |---|-------|-----------------------------------|----------|---------|--------| | • | •••• | ******* | ****** | | | | | 160 S | PECIAL STRUCTURES | | | | | | 161 | CASTINGS, FORGINGS, AND WELDMENTS | 98.0 | 444.27 | 3.27 | | | 162 | STACKS AND MASTS | 0.0 | 315.87 | 57.80 | | | 180 F | OUNDATIONS | | | | | • | 182 | PROPULSION PLANT FOUNDATIONS | 39.6 | 403.83 | 31.72 | | • | 183 | ELECTRIC PLANT FOUNDATIONS | 11.4 | 329.51 | 34.07 | ### PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT - EAR.8 | | SWBS | COMPONENT | WT, LTON | LCG,FT | VCG,FT | |---|--------|--|----------|--------|--------| | | | ******* | | | | | | 200 PI | ROPULSION PLANT | 366.6 | 383.99 | 21.90 | | | 210 | ENERGY GENERATING SYSTEM (NUCLEAR) | 0.0 | 0.00 | 0.00 | | | 220 | ENERGY GENERATING SYSTEM (NON-NUCLEAR) | 0.0 | 0.00 | 0.00 | | | 230 | PROPULSION UNITS | 167.3 | 393.98 | 26.17 | | | 233 | PROPULSION INTERNAL COMBUSTION ENGINES | 0.0 | 0.00 | 0.00 | | • | 234 | PROPULSION GAS TURBINES | 62.9 | 302.59 | 43.43 | | ٠ | | ELECTRIC PROPULSION | 104.4 | | | | | 240 | TRANSMISSION AND PROPULSOR SYSTEMS | 74.9 | 492.47 | -2.53 | | | | | 32.9 | | | | | 242 | PROPULSION CLUTCHES AND COUPLINGS | 0.0 | 0.00 | 0.00 | | | 243 | PROPULSION SHAFTING | 4.8 | 487.85 | -2.80 | | | 244 | PROPULSION SHAFT BEARINGS | 14.5 | 491.82 | -2.56 | | | | PROPULSORS | 22.8 | 482.76 | -3.10 | | | 250 | PRPLN SUPPORT SYS (EXCEPT FUEL+LUBE OIL) | 72.0 | 308.94 | 40.94 | | • | | | 18.0 | 289.31 | 46.80 | | | 252 | PROPULSION CONTROL SYSTEM | 13.1 | 302.59 | 33.47 | | | 256 | CIRCULATING AND COOLING SEA WATER SYSTEM | 8.8 | 333.27 | 18.54 | | • | | | 32.2 | | | | | | PRPLM SUPPORT SYS (FUEL+LUBE OIL) | 32.0 | 294.02 | 20.27 | | | | FUEL SERVICE SYSTEM | 9.4 | 276.14 | 37.43 | | | | | 16.2 | | | | | | LUBE OIL FILL, TRANSFER, AND PURIF | 6.5 | 298.59 | 16.00 | | | | | 20.3 | 309.66 | 11.95 | | | | OPERATING FLUIDS | 15.4 | 317.40 | 8.00 | | | 299 | REPAIR PARTS AND SPECIAL TOOLS | 5.0 | 285.66 | 24.20 | | | | | | | | # PRINTED REPORT NO. 15 - ELECTRIC PLANT WEIGHT - EAR.8 | SWBS | COMPONENT | WT, LTON | LCG,FT | VCG, FT | |---------|----------------------------------|----------|--------|---------| | **** | ***** | | | | | 300 ELE | ECTRIC PLANT | 186.8 | 293.77 | 36.59 | | 310 E | ELECTRIC POWER GENERATION | 61.7 | 314.48 | 32.46 | | 311 | SHIP SERVICE POWER GENERATION | 23.3 | 329.51 | 43.43 | | 313 | BATTERIES AND SERVICE FACILITIES | 28.3 | 329.51 | 10.30 | | 314 | POWER CONVERSION EQUIPMENT | 10.1 | 238.05 | 69.18 | | 320 F | OWER DISTRIBUTION SYSTEMS | 95.1 | 283.48 | 36.37 | | 321 | SHIP SERVICE POWER CABLE | 67.1 | 280.37 | 27.00 | | 324 | SWITCHGEAR AND PANELS | 28.0 | 290.95 | 58.68 | | 330 I | JIGHTING SYSTEM | 2A.A | 278.34 | 46.75 | | 331 | LIGHTING DISTRIBUTION | 17.6 | 280.37 | 46.35 | | 332 | LIGHTING FIXTURES | 11.1 | 275.08 | 47.38 | | 340 P | OWER GENERATION SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 342 | DIESEL SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 343 | TURBINE SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 390 S | PECIAL PURPOSE SYSTEMS | 1.2 | 417.91 | 21.00 | | 398 | OPERATING FLUIDS | 0.0 | 0.00 | 0.00 | | 399 | REPAIR PARTS AND SPECIAL TOOLS | 1.2 | 417.91 | 21.00 | [.] DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ### PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS - EAR.8 # MACHINERY ROOM VOLUME REQUIREMENTS | VOLUME CATEGORY | VOLUME, FT3 | |--|----------------| | | | | SWBS GROUP 200 | 91839. | | PROPULSION POWER GENERATION | 28867. | | PROPULSION ENGINES | 11112. | | PROPULSION REDUCTION GEARS AND GENERATORS | 17755. | | DRIVELINE MACHINERY | 0. | | REDUCTION AND BEVEL GEARS WITH Z-DRIVE | 0. | | ELECTRIC PROPULSION MOTORS AND GEARS | 0. | | REMOTELY-LOCATED THRUST BEARINGS | 0.
Q. | | PROPELLER SHAFT | 13363. | | ELECTRIC PROPULSION MISCELLANEOUS EQUIPMENT | 13363. | | CONTROLS | | | BRAKING RESISTORS | 1481.
2621. | | MOTOR AND GENERATOR EXCITERS | | | SWITCHGEAR | 1741. | | POWER CONVERTERS | 3321.
2448. | | DEIGNIZED COOLING WATER SYSTEMS | 2448. | | RECTIFIERS | 0. | | HELLU. REFRIGERATION SYSTEMS PROPULSION AUXILIARIES | 49590. | | PROPULSION AUXILIARIES PROPULSION LOCAL CONTROL CONSOLES | 3510. | | CP PROP HYDRAULIC OIL POWER MODULES | 0. | | FUEL CIL PUMPS | 23938. | | LUBE OIL PUMPS | 3316. | | LUBE OIL PURIFIERS | 15329. | | ENGINE LUBE OIL CONDITIONERS | 602. | | SEAWATER COOLING PUMPS | 2895. | | SEAWATER COOLING FORES | 2093. | | SWBS GROUP 300 | 18577. | | ELECTRIC PLANT POWER GENERATION | 0. | | ELECTRIC PLANT ENGINES | 0. | | ELECTRIC PLANT GENERATORS AND GEARS | 0. | | SHIP SERVICE SWITCHBOARDS | 17058. | | CYCLOCONVERTERS | 1519. | | SWBS GROUP 500 | 44025. | | AUXILIARY MACHINERY | 44025. | | AIR CONDITIONING PLANTS | 7197. | | AUXILIARY BOILERS | 6360. | | FIRE PUMPS | 4415. | | DISTILLING PLANTS | 15054. | | AIR COMPRESSORS | 8685. | | ROLL FIN PAIRS | 0. | | SEWAGE PLANTS | 2314. | | | | # ARRANGEABLE AREA REQUIREMENTS | | | FT | · | |-------|-------------------------------|-----------|-----------| | SSCS | GROUP NAME | HULL/DKHS | DEHS ONLY | | | | | | | 3.4X | AUXILIARY MACHINERY DELTA | 4288.0* | 0.0 | | 3.511 | SHIP SERVICE POWER GENERATION | 0.0 | 0.0 | | 4.132 | INTERNAL COMB ENG COMB AIR | 0.0 | 0.0 | | 4.133 | INTERNAL COMB ENG EXHAUST | 0.0 | 0.0 | | 4.142 | GAS TURBINE ENG COMB AIR | 0.4 | 0.0 | | 4.143 | GAS TURBINE ENG EXHAUST | 2.1 | 0.0 | NOTE: * DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS # ASSET/MONOSC VERSION 3.2 - WEIGHT MODULE - EAR.8 ### PRINTED REPORT NO. 1 - SUMMARY | | | WEIGHT | | LCG | VCG | RESULTANT ADJ | | |--------------|----------------|--------|----------|---------|-------|---------------|--------| | SWBS | GROUP | LTON | PER CENT | FT | FT | WI-LION | VCG-FT | | | ******* | | ••••• | | **** | ***** | | | 100 | HULL STRUCTURE | 2079.5 | 37.0 | 274.19 | 21.60 | 42.2 | .21 | | 200 | PROP PLANT | 366.6 | 6.5 | 383.99 | 21.90 | | | | 300 | ELECT PLANT | 186.8 | 3.3 | 293.77 | 36.59 | | | | 400 | COMM . SURVEIL | 385.3 | 6.9 | 201.02 | 30.89 | 134.6 | 1.41 | | 500 | AUX SYSTEMS | 575.0 | 10.2 | 290.95 | 28.94 | 25.0 | . 19 | | 600 | OUTFIT + FURN | 429.9 | 7.7 | 264.50 | 24.85 | | | | 700 | ARMAMENT | 399.6 | 7.1 | 238.05 | 31.38 | 397.6 | 2.22 | | M11 | D+B WT MARGIN | | 0.0 | 275.72 | | | | | | | | | | | | | | | D+B KG MARGIN | | | | | | | | | | | | | | | | | L | IGHTSHIP | 4422.7 | 78.8 | 275.72 | 25.22 | 599.4 | 4.03 | | | | | | | | | | | F00 | FULL LOADS | 1192.1 | 21.2 | 260.73 | 10.57 | 328.6 | 1.30 | | F10 | CREW . EFFECTS | 30.2 | | 248.63 | 31.64 | | | | F20 | MISS REL EXPEN | 263.6 | | 232.76 | 25.20 | | | | F30 | SHIPS STORES | 42.5 | | 285.66 | 23.73 | | | | F40 | FUELS . LUBRIC | 811.5 | | 270.04 | 4.60 | | | | F50 | FRESH WATER | 44.3 | | | 5.96 | | | | F60 | CARGO | | | | | | | | M24 | FUTURE GROWTH | | | | | | | | | | | | | | | | | FULL LOAD WT | | 5614.8 | 100.0 | 272.53 | 22.11 | 928.0 | 5.33 | | | | | | ******* | | | | ### ASSET/MONOSC VERSION 3.2 - SEAKEEPING ANALYSIS - EAR.8 PRINTED REPORT NO. 1 - SUMMARY APPENDAGE IND-WITH FULL LOAD WT, LTON 5614.8 | | FULL LOAD | |---|-----------| | BALES RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL DISP) | 12.783 | | RANK OF THE SYNTHESIZED SHIP (NORMALIZED) | 8.568 | | RANK OF THE CLOSEST DATA BASE HULL (NORMALIZED) | 8.440 | | ID NO OF CLOSEST DATA BASE SHIP | 1 | | MCCREIGHT RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL SHIP) | 17,793 | | RANK OF THE CLOSEST DATA BASE HULL | 18.356 | | ID NO OF CLOSEST DATA BASE SHIP | 21 | ## ASSET/MONOSC VERSION 3.2 - COST ANALYSIS - EAR.8 #### PRINTED REPORT NO. 1 - SUMMARY | YEAR \$ | 1992. | NO OF SHIPS ACQUIRED | 50. | |----------------------------|-------|----------------------|--------| | INFLATION ESCALATION FAC | 2.149 | SERVICE LIFE, YR | 30.0 | | LEARNING RATE | 0.970 | ANNUAL OPERATING HRS | 2500.0 | | FUEL
COST, \$/GAL | 2.579 | HILITARY P/L, LTON | 1182.7 | | PAYLOAD FUEL RATE, LTON/HR | 0.33 | LIGHTSHIP WT, LTON | 4422.7 | | SHIP FUEL RATE, LTON/HR | 2.34 | FULL LOAD WT, LTON | 5614.8 | | | COSTS (MI | LLIONS OF | DOLLARS) | |-------------------------------------|-----------|-----------|-----------| | COST ITEM | TOT SHIP | • PAYLOAD | - TOTAL | | | | | | | LEAD SHIP | 881.0 | 807.0* | 1688.0 | | FOLLOW SHIP | 413.1 | 710.4* | 1123.5 | | AVG ACQUISITION COST/SHIP(50 SHIPS) | 370.1 | 712.3* | 1082.4 | | LIFE CYCLE COST/SHIP(30 YEARS) | | | 3185.2 | | TOTAL LIFE CYCLE COST(30 YEARS) | | | 159259.0 | | DISCOUNTED LIFE CYCLE COST/SHIP | | | 407.1** | | DISCOUNTED TOTAL LIFE CYCLE COST | | | 20153.9** | ## PRINTED REPORT NO. 2 - UNIT ACQUISITION COSTS - EAR.8 | | | | | | LEAD | FOLLOW | |--------------------------------------|--|--------------------------|---------------------------------|--------|------------------------------|------------------------------| | | | | | | SHIP | SHIP | | SWBS | | | | KN | COSTS | COSTS | | GROUP | | | INPUTS | | | • | | 100 | HULL STRUCTURE | LTON | | 1.00 | 26581. | | | 200 | | HP | | 2.35 | | | | | ELECTRIC PLANT | T.LON | | 1.00 | | | | 400 | COMMAND+SURVEILLANCE | | | 3.15 | | | | 500 | AUX SYSTEMS | LTON | | | | 42143. | | 600 | OUTFIT + FURNISHINGS | | | | | 23108. | | 700 | ARMAMENT | LTON | | | | 6258. | | 700 | MARGIN | | 0.0 | | 0. | | | 800 | DESIGN + ENGINEERING | LION | | | | 34902. | | | CONSTRUCTION SERVICES | | | | | 49823. | | | CONSTRUCTION SERVICES | | | | 33003. | | | 7 | TOTAL CONSTRUCTION COST | | | | | 277420. | | | | | | | | | | | CONSTRUCTION COST | | | | | 277420. | | | PROFIT(15.0 PERCENT | OF CONS | TRUCTION | COST) | | 41613. | | | PRICE | | | | 659942. | 319032. | | | CHANGE ORDERS(12/8 | PERCENT | OF PRICE |) | 79193. | 25523. | | | NAVSEA SUPPORT(2.5 | PERCENT | OF PRICE |) | 16499. | 7976. | | | POST DELIVERY CHARG | ES(5 PER | CENT OF I | PRICE) | 32997. | 15952. | | | OUTFITTING(4 PERCEN | | CEV | | 26398. | | | | | | | | 40390. | 12761. | | | H/M/E + GROWTH(10 P | ERCENT O | | | 65994. | | | 1 | H/M/E + GROWTH(10 P
TOTAL SHIP COST | ERCENT O | | | 65994. | | | | | ERCENT O | | | 65994. | 31903.
413147. | | Ε | TOTAL SHIP COST | | F PRICE) | | 65994.
881023.
806991. | 31903.
413147.
710373. | | E
SHIP P | TOTAL SHIP COST STIMATED PAYLOAD COST PLUS PAYLOAD COST | | F PRICE) | | 65994.
881023.
806991. | 31903.
413147.
710373. | | E
SHIP P
ADJUST | TOTAL SHIP COST STIMATED PAYLOAD COST PLUS PAYLOAD COST TED FIRST UNIT SHIP COST |
r, \$K | # PRICE) | | 65994.
881023.
806991. | 31903.
413147.
710373. | | E
SHIP P
ADJUST | COTAL SHIP COST STIMATED PAYLOAD COST LUS PAYLOAD COST ED FIRST UNIT SHIP COST SYSTEM WEIGHT, LTOM | r, \$R | ### PRICE) 439518.1 1182.7 | | 65994.
881023.
806991. | 31903.
413147.
710373. | | SHIP P
ADJUST
COMBAT
PROPUL | STIMATED PAYLOAD COST LUS PAYLOAD COST LUS PAYLOAD COST S SYSTEM WEIGHT, LTON SION SYSTEM WEIGHT, LTON | T, \$R | F PRICE) 439510.1 1182.7 366.6 | | 65994.
881023.
806991. | 31903.
413147.
710373. | | SHIP PADJUST | COTAL SHIP COST STIMATED PAYLOAD COST LUS PAYLOAD COST ED FIRST UNIT SHIP COST SYSTEM WEIGHT, LTOM | T, \$R
DN
T EQUALS | 439510.1
1182.7
366.6 | | 65994.
881023.
806991. | 31903.
413147.
710373. | ^{*}ESTIMATED VALUE **DISCOUNTED AT 10 PERCENT FLAP: 2-WR-21 ICR Gas Turbine Propulsion Engines (21879 hp) 2-AC Liquid-cooled Propulsion Generators (28 mw) 2-Geared AC Liquid-cooled Propulsion Motors (27.2 mw) 2-Contrarotating Bi-coupled Epicyclic Reduction Gears 2-Contrarotating Propellers (17', 0.8EAR) 2-POD-Supported Contrarotating Shafts 2-Steerable PODs Retractable Flap on Transom Stern 6000 N.Mile Range 2-VSCF Propulsion Derived Ship Service Systems (4000 kw) A retractable flap is added to the transom stern of the preceding option ("EAR.8"). The flap is deployed at high speed to reduce resistance by increasing the effective length of the ship and reducing the Froude number. At endurance speed the flap is retracted to reduce wetted surface. The retractable flap is assumed to weigh 50 L. tons and to reduce the total ship resistance by 15 % at high speed. The weight is handled in PAYLOAD AND ADJUSTMENTS and the resistance reduction is simulated by eliminating the propulsion system resistance at maximum and sustained speeds as follows: WT KEY TBL WT ADD ARRAY VCG ADD ARRAY W565 50.0 14.0 PRPLN SYS RESIST IND = GIVEN PRPLN SYS RESIST ARRAY $= (3 \times 1)$ 1 0.0000E+00 2 0.0000E+00 3 0.2410 I) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 8/19/93 Ø8.09.03. GRAPHIC DISPLAY NO. 1 - SHIP MACHINERY LAYOUT Fig. B.25. "FLAP" Machinery Arrangement (Flap Not Shown) # ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - FLAP #### PRINTED REPORT NO. 1 - SUMMARY .. | PRINCIPAL CHARACTERIST | ICS - FT | WEIGHT SUMMARY - LTO | N | |--------------------------|-----------|--|---------------| | LBP | 529.0 | WEIGHT SUMMARY - LTO
GROUP 1 - HULL STRUCTURE | 2077.9 | | LOA | 529.0 | GROUP 2 - PROP PLANT | 360.0 | | BEAM, DWL | 55.0 | GROUP 1 - HULL STRUCTURE
GROUP 2 - PROP PLANT
GROUP 3 - ELECT PLANT
GROUP 4 - COMM + SURVEIL
GROUP 5 - AUX SYSTEMS | 185. | | BEAM, WEATHER DECK | 55.0 | GROUP 4 - COMM + SURVEIL | 185.1 | | | | | | | DIOUT TO REEL DWL | 13.8 | GROUP 6 - OUTFIT + FURN | 470 7 | | DRAFT TO KEEL LWL | 13.6 | GROUP 7 - ARMAMENT | 199 6 | | FREEBOARD @ STA 3 | 24.4 | | | | GMT | 5.2 | SUM GROUPS 1-7 | 4457 7 | | CP | 0.578 | DESIGN MARGIN | C. 0 | | cx | 0.830 | | • • • • • • • | | | | LIGHTSHIP WEIGHT | 4467 3 | | SPEED(KT): MAX= 31.6 St | JST= 30.0 | LOADS | 1190.7 | | ENDURANCE: 6000.0 NM AT | 20.0 KTS | | | | | | FULL LOAD DISPLACEMENT | | | TRANSMISSION TYPE: | ELECT | FULL LOAD RG: FT | 22.1 | | MP IN ENG: 2 RGT @ 21 | 879.0 HP | | | | | | MILITARY PAYLOAD UT . 1 TOL | 1107 7 | | SHAFT POWER/SHAFT: 19 | 521.9 HP | USABLE FUEL WT - LTON | 700.7 | | PROPELLERS: 2 - CR - 17. | O FT DIA | | | | | | AREA SUMMARY - PTO | | | | | HULL AREA -
SUPERSTRUCTURE AREA - | 65712.4 | | PD GEN: 2 VSCF @ 4 | 000.0 KW | SUPERSTRUCTURE AREA - | 2042.B | | | | | | | 24 HR LOAD | 1563.8 | TOTAL AREA | 67755.3 | | MAX MARG ELECT LOAD | 3102.1 | | | | | | VOTING CIMMANY - PT) | | | OFF CPO ENL | TOTAL | BUILT VOLUME - 2 | 70214 - | | MANNING 22 19 229 | 270 | SUPERSTRUCTURE VOLUME - | 20417 0 | | ACCOM 25 21 252 | 298 | | | | | | TOTAL VOLUME 7 | 91051.6 | | | | | | .. MAIN ENG REQUIRED POWER IS REPORTED #### ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - FLAP #### PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | BULL OFFSETS IND-GIVEN | MIN BEAM, FT | 30.00 | |------------------------|-----------------------|--------| | HULL DIM IND-NONE | MAX BEAM, FT | 110.00 | | MARGIN LINE IND-GIVEN | HULL FLARE ANGLE, DEG | | | HULL STA IND-GIVEN | FORWARD BULWARK, FT | 0.00 | | HULL BC IND-GIVEN | | | #### HULL PRINCIPAL DIMENSIONS (ON DWL) | | ******** | ********** | | |-------------------------|----------|--------------------------|---------| | LBP, FT | 529.00 | PRISMATIC COEF | 0.578 | | LOA, FT | 529.00 | MAX SECTION COEF | 0.830 | | BEAM, FT | 55.05 | WATERPLANE COEF | 0.734 | | BEAM @ WEATHER DECK, FT | 55.05 | LCB/LCP | 0.515 | | DRAFT, FT | 13.80 | HALF SIDING WIDTH, FT | 0.00 | | DEPTH STA O, FT | 38.00 | BOT RAKE, FT | 0.00 | | DEPTH STA 3, FT | 38.00 | RAISED DECK HT, FT | 13.50 | | DEPTH STA 10, FT | 51.50 | RAISED DECK FWD LIM, STA | 6.60 | | DEPTH STA 20, FT | 38.00 | RAISED DECK AFT LIM, STA | 14.34 | | FREEBOARD @ STA 3, FT | 24.20 | BARE HULL DISPL, LTON | 5506.59 | 214.41 | BARE HULL DATA OF | LWL | STABILITY DATA ON | LWL | | |-----------------------|----------|----------------------|---------|--| | **************** | | | | | | LGTH ON WL, FT | 528.68 | KB, FT | 7.78 | | | BEAM, FT | 55.05 | BMT, FT | 19.62 | | | DRAFT, FT | 13.55 | KG, FT | 22.06 | | | FREEBOARD @ STA 3, FT | 24.45 | FREE SURF COR, FT | 0.10 | | | PRISMATIC COEF | 0.575 | SERV LIFE KG ALW, FT | 0.00 | | | MAX SECTION COEF | 0.827 | | 0.00 | | | WATERPLANE COEF | 0.734 | GMT, FT | 5.24 | | | WATERPLANE AREA, FT2 | 21358.40 | GML, FT | 1757.34 | | | WETTED SURFACE, FT2 | 27106.41 | GMT/B AVAIL | 0.095 | | | | | GMT/B REO | 0.075 | | | BARE HILL DISPL I TOW | 5350 A2 | · · · - • | 3.0.2 | | BARE HULL DISPL, LTON APPENDAGE DISPL, LTON FULL LOAD WT, LTON 5359.03 298.96 5657.99 ASSET/MONOSC VERSION 3.2 - SPACE MODULE - FLAP STABILITY REAM, FT 53.80 AREA BEAM, FT PRINTED REPORT NO. 1 - SUMMERY | COLL PROTECT SYS-NONE | SONAR DO | 1E-PRESENT | UNIT COMMA | NDER-NONE | |--|---------------------|-------------------|------------------------------|-----------------| | FULL LOAD WT, LTON
TOTAL CREW ACC
HULL AVG DECK HT, FT | 5658.0
298. | PASSWA | TANDARD FAC
NY MARGIN FAC | 0.260 | | MR VOLUME, FT3 | 9.45
101797. | | GIN FAC
MARGIN FAC | 0.000 | | | | AREA FT2 | | VOL FT3 | | | Payload
Required | TOTAL
REQUIRED | TOTAL
AVAILABLE | TOTAL
ACTUAL | | DKHS ONLY | 5874.0 | 8746.6 | 2042.6 | 20837. | | HULL OR DEHS | 14472.0 | 59008.4 | 65712.4 | 770215. | | TOTAL | 20346.0 | 67755.0 | 67755.3 | 791052. | | | | TOTAL | DKRS | PERCENT | |------|----------------------|----------|----------|------------| | SSCS | GROUP | AREA FT2 | AREA FT2 | TOTAL AREA | | | | | | | | 1. | MISSION SUPPORT | 23108.1 | 6561.8 | 34.1 | | 2. | HUMAN SUPPORT | 18836.7 | 886.0 | 27.8 | | 3. | SHIP SUPPORT | 24867.8 | 1298.7 | 36.7 | | 4. | SHIP MOBILITY SYSTEM | 942.4 | 0.0 | 1.4 | | 5. | UNASSIGNED | | | 0.0 | | | TOTAL | 67755.0 | ***** | | | | 10145 | 0//33.0 | 8746.6 | 100.0 | B-126 # ASSET/MONOSC VERSION 3.2 - RESISTANCE MODULE - FLAP ## PRINTED REPORT
NO. 1 - SUMMARY | RESID RE | SIST IND | | REGI | R B: | LGE KE | EL IND | | NONE | |-----------|-----------|--------|-----------|---------|--------|----------|--------|---------| | FRICTION | LINE IN | D | ITT | | | | | POD | | ENDUR DI | SP IND | | FULL LOAD | | | | | GIVEN | | | | | NO TS | | | | | CR | | | | | APPENDAGE | | NAR DO | ME IND | | PRESENT | | | | | PRESENT | _ | | | | SPADE | | | | | 5658.0 | | RR ALW | , | | 0.00050 | | AVG ENDU | R DISP, 1 | ,TON | 5658.0 | | | | | 0.110 | | USABLE F | UEL WI, I | TON. | 700.7 | | | FT PWR F | | | | NO FIN P | | | 0. | PR | PLN SY | S RESIST | FRAC | | | PROP TIP | CLEAR RA | TIO | • | | | EED | | 0.000 | | NO PROP | SHAFTS | | 2. | | SUSTN | SPEED | | 0.000 | | PROP DIA | , FT | | 17.00 | | ENDUR | SPEED | | 0.241 | | CONDITION | N SPEED | | EFFECT | IVE HOR | SEPOWE | R, HP | | DRAG | | | KT | FRIC | RESID | APPDG | WIND | MARGIN | TOTAL | LBF | | MAX | 31.64 | 14128. | 11541. | 399. | 513. | 2924. | 29506. | 303849. | | SUSTN | 30.00 | 12095. | 8143. | 377. | 437. | 2316. | 23369. | 253835. | | ENDUR | 20.00 | 3715. | 1133. | 2091. | 130. | 778. | 7846. | 127836. | # ASSET/MONOSC VERSION 3.2 - HULL SUBDIV MODULE - FLAP ## PRINTED REPORT NO. 1 - SUMMARY | HULL SUBDIV IND-GIVEN
SHAFT SUPPORT TYPE IND-PO | סס | INNER BOT IND-PRESENT | | |--|---------|-----------------------|------| | LBP, FT | 529.00 | BULL AVG DECK HT, FT | 9.4 | | DEPTH STA 10, FT | 51.50 | | 2.4. | | | | NO INTERNAL DECKS | | | HULL VOLUME, FT3 | 770215. | NO TRANS BHDS | 12 | | MR VOLUME, FT3 | 101797. | NO LONG BHDS | | | TANKAGE VOL REQ, FT3 | 36881. | NO MACHY RMS | 3 | | EXCESS TANKAGE, FT) | 47205. | NO PROP SHAFTS | 2 | | ARR AREA LOST TANKS, FT2 | 101.6 | | | | HULL ARR AREA AVAIL, FT2 | 65712.4 | | | # ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - FLAP ## PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | ELECT | MAX SPEED, KT | 31.64 | |--------------------------|--------|----------------------|-----------| | ELECT PRPLN TYPE IND | ACC-AC | SUSTN SPEED IND | GIVEN | | SHAFT SUPPORT TYPE IND | POD | SUSTN SPEED, KT | 30.00 | | NO PROP SHAFTS | 2. | ENDUR SPEED IND | GIVEN | | ENDUR CONFIG IND | NO TS | ENDUR SPEED, KT | 20.00 | | SEC ENG USAGE IND | | DESIGN MODE IND | ENDURANCE | | MAX MARG ELECT LOAD, KW | 3102. | ENDURANCE, NM | 6000. | | AVG 24 HR ELECT LOAD, KW | 1564. | USABLE FUEL WT, LTON | 700.7 | | SWBS 200 GROUP WT, LTON | 360.0 | | | | SWBS 300 GROUP WT, LTON | 185.3 | | | | ARRANGEMENT OR SS GEN | TYPE | NO
INSTALLED | NO ONLINE
MAX+SUSTN | NO ONLINE
ENDURANCE | |-----------------------|----------|-----------------|------------------------|------------------------| | ELECT PG ARR 1 IND | w sc | | | | | | M-PG | 2 | 2 | 1 | | ELECT PG ARR 2 IND | M-CG-PG | 0 | 0 | o | | ELECT DL ARR IND | MTR-BCE | 2 | 2 | 2 | | SEP SS GEN | 3000, KW | 0 | 0 | 0 | | VSCF SS CYCLO | 4000. KW | 2 | 2 | 1 | | | MAIN ENG | SEC ENG | SS ENG | |--------------------|----------|----------|----------| | | | | | | ENG SELECT IND | GIVER | | GIVEN | | ENG MODEL IND | OTHER | | DDA-571K | | ENG TYPE IND | RGT | | GT | | ENG SIZE IND | GIVEN | | GIVEN | | NO INSTALLED | 2 | 0 | 0 | | ENG PWR AVAIL, HP | 26400. | <u>-</u> | 6365. | | ENG RPM | 3600.0 | | 11500.0 | | ENG SFC, LBM/HP-HP | 0.324 | | .455 | | ENG LOAD FRAC | 0.829 | | .433 | PRINTED REPORT NO. 12 - POWERING - FLAP SUSTN SPEED IND-GIVEN ENDUR SPEED IND-GIVEN TRANS EFF IND-CALC 100 PCT POWER TRANS EFF 0.9282 25 PCT POWER TRANS EFF 0.8865 | | MAX
SPEED | SUSTN
Speed | endur
Speed | |-------------------------|--------------|----------------|----------------| | | | | | | SHIP SPEED, KT | 31.64 | 30.00 | 20.00 | | PROP RPM | 96.0 | 90.1 | 61.2 | | NO OP PROP SHAFTS | 2 | 2 | 2 | | EHP (/SHAFT), HP | 14753. | 11684. | 3923. | | PROPULSIVE COEF | 0.797 | 0.795 | 0.797 | | ENDUR PWR ALW | 1.0 | 1.0 | 1.1 | | SHP (/SHAFT), HP | 18522. | 14705. | 5412. | | TRANS EFFY | 0.928 | 0.921 | 0.891 | | CP PROP TRANS EFFY MULT | 1.000 | 1.000 | 1,000 | | PROPUL PWR (/SHAFT), HP | 19956. | 15964. | 6073. | | PD GEN PWR (/SHAFT), HP | 1923. | 1923. | 1098. | | BHP (/SHAFT), HP | 21879. | 17668. | 7171. | ## PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISCELLANEOUS WEIGHT - FLAP | SWBS | COMPONENT | WT, LTON | LCG.FT | VCG,FT | |-------|-----------------------------------|----------|--------|--------| | | | | | | | 160 | SPECIAL STRUCTURES | | | | | 161 | CASTINGS, FORGINGS, AND WELDMENTS | 91.4 | 439.82 | 3.32 | | 162 | STACKS AND MASTS | 0.0 | 315.88 | 57.80 | | 180 | FOUNDATIONS | | | | | • 182 | PROPULSION PLANT FOUNDATIONS | 39.4 | 403.79 | 31.68 | | • 183 | ELECTRIC PLANT FOUNDATIONS | 11.4 | 329.51 | 34.07 | ## PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT - FLAP | SWBS | COMPONENT | WT, LTON | LCG,FT | VCG, FT | |------|--|----------|--------|---------| | **** | ***** | ****** | ***** | **** | | 200 | PROPULSION PLANT | 360.0 | 384.21 | 22.07 | | 21 | O ENERGY GENERATING SYSTEM (NUCLEAR) | 0.0 | 0.00 | 0.00 | | 22 | O ENERGY GENERATING SYSTEM (NON-NUCLEAR) | 0.0 | 0.00 | 0.00 | | 23 | O PROPULSION UNITS | 167.3 | 393.98 | 26.17 | | | 233 PROPULSION INTERNAL COMBUSTION ENGINES | 0.0 | 0.00 | 0.00 | | • | 234 PROPULSION GAS TURBINES | 62.9 | 302.59 | 43.43 | | • | 235 ELECTRIC PROPULSION | 104.4 | 449.07 | 15.77 | | 24 | O TRANSMISSION AND PROPULSOR SYSTEMS | 72.6 | 492.78 | -2.49 | | | | 32.8 | | | | | 242 PROPULSION CLUTCHES AND COUPLINGS | 0.0 | 0.00 | 0.00 | | | 243 PROPULSION SHAFTING | 4.6 | 488.38 | -2.75 | | | 244 PROPULSION SHAFT BEARINGS | 12.3 | 492.10 | -2.53 | | | 245 PROPULSORS | 22.8 | 483.29 | -3.06 | | | PRPLN SUPPORT SYS (EXCEPT FUEL+LUBE OIL) | 69.5 | 308.69 | 41.46 | | | | 18.0 | 289.31 | 46.80 | | | | 11.6 | | | | : | 256 CIRCULATING AND COOLING SEA WATER SYSTEM | 7.7 | 333.27 | 18.54 | | | | 32.2 | 315.87 | 46.81 | | | | 31.8 | 293.96 | 20.33 | | | 261 FUEL SERVICE SYSTEM | | 276.14 | | | | 262 MAIN PROPULSION LUBE OIL SYSTEM | | | | | : | 264 LUBE OIL FILL, TRANSFER, AND PURIF | 6.4 | 298.59 | 16.00 | | 290 | SPECIAL PURPOSE SYSTEMS | 18.9 | 310.05 | 11.75 | | | 98 OPERATING FLUIDS | 14.5 | 317.40 | 8.00 | | : | 199 REPAIR PARTS AND SPECIAL TOOLS | 4.4 | 285.66 | 24.20 | | | | | | | ## PRINTED REPORT NO. 15 - ELECTRIC PLANT WEIGHT - FLAP | SWBS | COMPONENT | WT, LTON | LCG.FT | VCG.FT | |-------|------------------------------------|----------|--------|--------| | | | | ***** | | | 300 E | LECTRIC PLANT | 165.3 | 293.69 | 36.60 | | 310 | ELECTRIC POWER GENERATION | 61.1 | 314.32 | 32.70 | | 31 | 1 SHIP SERVICE POWER GENERATION | 23.3 | 329.51 | 43.43 | | 31 | 3 BATTERIES AND SERVICE FACILITIES | 27.7 | 329.51 | 10.30 | | 31 | 4 POWER CONVERSION EQUIPMENT | 10.1 | 238.05 | 69.18 | | 320 | POWER DISTRIBUTION SYSTEMS | 94.2 | 283.48 | 36.37 | | 32 | 1 SHIP SERVICE POWER CABLE | 66.5 | 280.37 | 27.00 | | 32 | 1 SWITCHGEAR AND PANELS | 27.7 | 290.95 | 58.88 | | 330 | LIGHTING SYSTEM | 28.6 | 278.34 | 46.75 | | 33 | 1 LIGHTING DISTRIBUTION | 17.8 | 280.37 | 46.35 | | 33 | 2 LIGHTING FIXTURES | 11.1 | 275.08 | 47.38 | | 340 | POWER GENERATION SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 34 | 2 DIESEL SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 34 | 3 TURBINE SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 390 | SPECIAL PURPOSE SYSTEMS | 1.2 | 417.91 | 21.00 | | 39 | 8 OPERATING FLUIDS | 0.0 | 0.00 | 0.00 | | 39 | 9 REPAIR PARTS AND SPECIAL TOOLS | 1.2 | 417.91 | 21.00 | [.] DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ## PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS - FLAP ## MACHINERY ROOM VOLUME REQUIREMENTS | *************************************** | | |---|-------------| | VOLUME CATEGORY | VOLUME, FT3 | | SWBS GROUP 200 | 91621. | | PROPULSION POWER GENERATION | 28867. | | PROPULSION ENGINES | 11112. | | PROPULSION REDUCTION GEARS AND GENERATORS | 17755. | | DRIVELINE MACHINERY | 0. | | REDUCTION AND BEVEL GEARS WITH Z-DRIVE | 0. | | ELECTRIC PROPULSION MOTORS AND GEARS | ٥. | | REMOTELY-LOCATED THRUST BEARINGS | 0. | | PROPELLER SHAFT | 0. | | ELECTRIC PROPULSION MISCELLANEOUS EQUIPMENT | 13383. | | CONTROLS | 1770. | | BRAKING RESISTORS | 1481. | | MOTOR AND GENERATOR EXCITERS | 2621. | | SWITCHGEAR | 1741. | | POWER CONVERTERS | 3321. | | DEIONIZED COOLING WATER SYSTEMS | 2448. | | RECTIFIERS | ٥. | | HELIUM REFRIGERATION SYSTEMS | 0. | | PROPULSION AUXILIARIES | 49372. | | PROPULSION LOCAL CONTROL CONSOLES | 3510. | | CP PROP HYDRAULIC OIL POWER MODULES | 0. | | FUEL OIL PUMPS | 23938. | | LUBE OIL PUMPS | 3296. | | LUBE OIL PURIFIERS | 15329. | | ENGINE LUBE OIL CONDITIONERS | 602. | | SEAWATER COOLING PUMPS | 2697. | | SWBS GROUP 300 | 18497. | | ELECTRIC PLANT POWER GENERATION | 0. | | ELECTRIC PLANT ENGINES | ٥. | | ELECTRIC PLANT GENERATORS AND GEARS | 0. | | SHIP SERVICE SWITCHBOARDS | 16978. | | CYCLOCONVERTERS | 1519. | | SWBS GROUP 500 | 44020. | | AUXILIARY MACHINERY | 44020. | | AIR CONDITIONING PLANTS | 7195. | | AUXILIARY BOILERS | 6360. | | FIRE PUMPS | 4414. | | DISTILLING PLANTS | 15054. | | AIR COMPRESSORS | 8683. | | ROLL FIN PAIRS | 0. | | SEWAGE PLANTS | 2314. | # ARRANGEABLE AREA REQUIREMENTS NOTE: . DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ## ASSET/MONOSC VERSION 3.2 - WEIGHT MODULE - FLAP ## PRINTED REPORT NO. 1 - SUMMARY | | | | | | | RESULTA | NT ADJ | |------|----------------|--------|----------|--------|---------|---------|--------| | SWBS | GROUP | LTON | PER CENT | FT | FT | WI-LTON | VCG-FT | | | ******* | ***** | | ***** | | ****** | | | 100 | HULL STRUCTURE | 2077.5 | 36.7 | 273.35 | 21.61 | 42.2 | .21 | | 200 | PROP PLANT | 360.0 | 6.4 | 384.21 | 22.07 | | | | 300 | ELECT PLANT | 185.3 | 3.3 | 293.69 | 36.68 | | | | 400 | COMM + SURVEIL | 385.3 | 6.8 | 201.02 | 30.89 | 134.6 | 1.40 | | 500 | AUX SYSTEMS | 629.8 | 11.1 | 290.95 | 27.69 | 25.0 | .19 | | 500 | OUTFIT + FURN | 429.7 | 7.6 | 264.50 | 24.84 | | | | 700 | ARMAMENT | 399.6 | 7.1 | 238.05 |
31.38 | 397.6 | 2,20 | | M11 | D+B WT MARGIN | | 0.0 | | | | | | | | | | | | | | | | D+B KG MARGIN | | | | | | | | | | | | | ******* | | | | | IGHTSHIP | | | | | | | | | | | | | | | | | | FULL LOADS | | | | | 328.6 | 1.29 | | | CREW . EFFECTS | 30.2 | | 248.63 | 31.64 | | | | F20 | MISS REL EXPEN | 263.6 | | 232.76 | 25.20 | | | | F30 | SHIPS STORES | 42.5 | | 285.66 | 23.73 | | | | F40 | FUELS + LUBRIC | 810.1 | | 271.81 | 4.60 | | | | F50 | FRESH WATER | 44.3 | | | 5.96 | | | | F60 | CARGO | | | | | | | | M24 | FUTURE GROWTH | | | | | | | | | | •••••• | | | | | | | FUI | LL LOAD WI | 5658.0 | 100.0 | 272.53 | 22.06 | 928.0 | 5.29 | | | | | | | | | | ASSET/MONOSC VERSION 3.2 - SEAKEEPING ANALYSIS - FLAP PRINTED REPORT NO. 1 - SUMMARY APPENDAGE IND-WITH FULL LOAD WT, LTON 5658.0 | | FULL LOAD | |---|-----------| | BALES RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL DISP) | 12.837 | | RANK OF THE SYNTHESIZED SHIP (NORMALIZED) | 8.490 | | RANK OF THE CLOSEST DATA BASE HULL (NORMALIZED) | 8.440 | | ID NO OF CLOSEST DATA BASE SHIP | 1 | | MCCREIGHT RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL SHIP) | 17.869 | | RANK OF THE CLOSEST DATA BASE HULL | 18.530 | | ID NO OF CLOSEST DATA BASE SHIP | 21 | ## ASSET/MONOSC VERSION 3.2 - COST ANALYSIS - FLAP ## PRINTED REPORT NO. 1 - SUMMARY | YEAR \$ | 1992. | NO OF SHIPS ACQUIRED | 50. | |----------------------------|-------|----------------------|--------| | INFLATION ESCALATION FAC | 2.149 | SERVICE LIFE, YR | 30.0 | | LEARNING RATE | 0.970 | ANNUAL OPERATING HRS | 2500.0 | | FUEL COST. \$/GAL | 2.579 | MILITARY P/L, LTON | 1182.7 | | PAYLOAD FUEL RATE, LTON/HR | 0.33 | LIGHTSHIP WT, LTON | 4467.3 | | SHIP FUEL RATE, LTON/HR | 2.34 | FULL LOAD WT, LTON | 5658.0 | # COSTS(MILLIONS OF DOLLARS) | COST ITEM | TOT SHIP | PAYLOAD | • TOTAL | |-------------------------------------|----------|---------|----------| | ****** | | | | | LEAD SHIP | 870.0 | 807.0* | 1677.0 | | FOLLOW SHIP | 408.3 | 710.4* | 1118.6 | | AVG ACQUISITION COST/SHIP(50 SHIPS) | 365.7 | 712.3 | 1078.0 | | LIFE CYCLE COST/SHIP(30 YEARS) | | | 3178.6 | | TOTAL LIFE CYCLE COST(30 YEARS) | | | 158930.0 | | DISCOUNTED LIFE CYCLE COST/SHIP | | | 405.84 | | DISCOUNTED TOTAL LIFE CYCLE COST | | | 20292.5 | | | | | | | PRINTI | ED REPORT NO. 2 - UNIT | ACQUISI1 | TION COST | s - FL | N.P | | |--------|---------------------------------|----------|-----------|--------|-------------------|---------| | | | | | | LEAD | | | | | | | | SHIP | | | SWBS | | | | KN | | COST | | GROUP | | UNITS | | | ••• | \$K | | | ************** | | 2077.5 | | | | | | HULL STRUCTURE PROPULSION PLANT | HP | | 2.35 | | | | | | | | 1.00 | | | | | | LTON | | | | | | 400 | COMMAND . SURVEILLANCE | | | | | | | | AUX SYSTEMS | | | | 48138.
24578. | | | 600 | | LTON | | | | | | 700 | ARMAMENT | | 399.6 | | | | | | MARGIN | LTON | 0.0 | | 0. | | | | DESIGN + ENGINEERING | | | | 311695. | | | | CONSTRUCTION SERVICES | | | | 52468. | | | | PROFIT(15.0 PERCENT
PRICE | OF CONS | STRUCTION | COST) | 85004.
651697. | | | | PRICE | | | | 631647. | 313560 | | | CHANGE ORDERS(12/8 | PERCENT | OF PRICE |) | 78204. | 25221 | | | NAVSEA SUPPORT(2.5 | PERCENT | OF PRICE |) | 16292. | 7882 | | | POST DELIVERY CHARG | ES(5 PE | RCENT OF | PRICE) | 32585. | 15763 | | | OUTFITTING(4 PERCEN | T OF PR | ICE) | | 26068. | 12610 | | | H/M/E + GROWTH(10 P | ERCENT (| OF PRICE) | | 65170. | 31526 | | 7 | TOTAL SHIP COST | | | | 870015. | 408262 | | | STIMATED PAYLOAD COST | | | | 806991. | | | | | ****** | | + | 1677006. | | | | LUS PAYLOAL COST | ~ | 434331 3 | | 1377000. | 7110013 | | | TED FIRST UNIT SHIP COS | | 1182.7 | | | | | | SYSTEM WEIGHT, LTON | | | | | | | | SION SYSTEM WEIGHT, LT | | 360.0 | | | | | | TED FIRST UNIT SHIP COS | | | | | | | FOLIC | > SHIP TOTAL COST DIVI | DED BY | 0.940 | | | | ^{*}ESTIMATED VALUE **DISCOUNTED AT 10 PERCENT 2XR: 2-WR-21 ICR Gas Turbine Propulsion Engines(24789 hp) 2-AC Liquid-cooled Propulsion Generators (28 mw) 2-Geared AC Liquid-cooled Propulsion Motors (27.2 mw) 2-Contrarotating Bi-coupled Epicyclic Reduction Gears 2-Contrarotating Propellers (17', 0.8EAR) 2-POD-Supported Contrarotating Shafts 2-Steerable PODs Retractable Flap on Transom Stern 12000 N.Mile Range 2-VSCF Propulsion Derived Ship Service Systems (4000 kw) This ship is similiar to the preceding one ("FLAP") except the range of the ship is doubled. The consequence of this is that "dirty" ballast is again required to maintain stability. The increased range is specified by: ENDURANCE = 12000. I) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 8/19/93 08.09.03. GRAPHIC DISPLAY NO. 1 - SHIP MACHINERY LAYOUT Fig. B.26. "2XR" Machinery Arrangement ## ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - 2XR PRINTED REPORT NO. 1 - SUMMARY ** | WEIGHT SUMMARY - LTON | |---| | GROUP 1 - HULL STRUCTURE 2088.7 GROUP 2 - PROP PLANT 366.7 | | GROUP 2 - PROP PLANT 366.7 | | GROUP 3 - ELECT PLANT 186.9 GROUP 4 - COMM + SURVEIL 385.3 | | GROUP 4 - COMM + SURVEIL 385.3 | | GROUP 5 - AUX SYSTEMS 638.5 | | GROUP 6 - OUTFIT • FURN 430.0 | | GROUP 7 - ARMAMENT 399.6 | | | | SUM GROUPS 1-7 4495.6 DESIGN MARGIN 0.0 LIGHTSHIP WEIGHT 4495.6 | | DESIGN MARGIN 0.0 | | | | LIGHTSHIP WEIGHT 4495.6 | | LOADS 2029.8 | | | | FULL LOAD DISPLACEMENT 6525.4 | | FULL LOAD KG: FT 19.7 | | | | MILITARY PAYLOAD WT - LTON 1182.7 | | USABLE FUEL WT - LTON 1497.6 | | | | AREA SUMMARY - FT2 | | HULL AREA - 65712.4 | | SUPERSTRUCTURE AREA - 2123.1 | | | | TOTAL AREA 67835.5 | | | | VOLUME SUMMARY - FT3 | | HULL VOLUME - 770214.6
SUPERSTRUCTURE VOLUME - 21655.1 | | SUPERSTRUCTURE VOLUME - 21655.1 | | TOTAL VOLUME 791869.8 | | | ^{**} MAIN ENG POWER REQUIRED IS REPORTED #### ASSET/MONOSC VERSION 3.2 - RULL GEOM MODULE - 2XR #### PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | HULL OFFSETS IND-GIVEN | MIN BEAM, FT | 30.00 | |------------------------|-----------------------|--------| | HULL DIM IND-NONE | MAX BEAM, FT | 110.00 | | MARGIN LINE IND-GIVEN | HULL FLARE ANGLE, DEG | | | HULL STA IND-GIVEN | FORWARD BULWARK, FT | 0.00 | | HULL BC IND-GIVEN | | | | | | | | HULL PRINCIPAL DI | MENSIONS (ON DWL) | | #### HULL PRINCIPAL DIMENSIONS (ON DWL) | LBP, FT | 529.00 | PRISMATIC COEF | 0.578 | |-------------------------|--------|--------------------------|---------| | LOA, FT | 529.00 | MAX SECTION COEF | 0.830 | | BEAH, FT | 55.05 | WATERPLANE COEF | 0.734 | | BEAM @ WEATHER DECK, FT | 55.05 | LCB/LCP | 0.515 | | DRAFT, FT | 13.80 | HALF SIDING WIDTH, FT | 0.00 | | DEPTH STA O, FT | 38.00 | BOT RAKE, FT | 0.00 | | DEPTH STA 3, FT | 38.00 | RAISED DECK HT, FT | 13.50 | | DEPTH STA 10, FT | 51.50 | RAISED DECK FWD LIM, STA | 6.60 | | DEPTH STA 20, FT | 38.00 | RAISED DECK AFT LIM, STA | 14.34 | | FREEBOARD @ STA 3, FT | 24.20 | BARE HULL DISPL, LTON | 5506.59 | | | | | | # STABILITY BEAM, FT 49.98 AREA BEAM, FT 206.48 BARE HULL DATA ON LWL STABILITY DATA ON LWL | | | *********** | | |-----------------------|----------|----------------------|---------| | LGTH ON WL, FT | 529.00 | KB, FT | 8.64 | | BEAM, FT | 54.63 | BMT, FT | 16.61 | | DRAFT, FT | 14.98 | KG, FT | 19.73 | | FREEBOARD @ STA 3, FT | 23.02 | FREE SURF COR, FT | 0.10 | | PRISMATIC COEF | 0.592 | SERV LIFE KG ALW, FT | 0.00 | | MAX SECTION COEF | 0.850 | | | | WATERPLANE COEF | 0.732 | CMT, FT | 5.41 | | WATERPLANE AREA, FT2 | 21166.48 | GML, FT | 1507.48 | | WETTED SURFACE, FT2 | 28569.88 | GMT/B AVAIL | 0.099 | | | | GPT/B REQ | 0.075 | BARE HULL DISPL, LTON 6225.49 APPENDAGE DISPL, LTON 300.00 FULL LOAD WT, LTON 6525.45 ## ASSET/MONOSC VERSION 3.2 - SPACE MODULE - ZXR #### PRINTED REPORT NO. 1 - SUMMARY | COLL PROTECT SYS-NONE | SONAR DOM | E-PRESENT | UNIT COMMA | NDER-NONE | |-----------------------|-----------|-----------|--------------|-----------| | FULL LOAD WT, LTON | 6525.4 | HAB ST | ANDARD FAC | 0.260 | | TOTAL CREW ACC | 298. | PASSWA | Y MARGIN FAC | 0.000 | | HULL AVG DECK HT, FT | 9.45 | AC HAR | GIN FAC | 0.000 | | MR VOLUME, FT3 | 101797. | SPACE | MARGIN FAC | 0.000 | | | | AREA FT2 | | VOL FT3 | | | PAYLOAD | TOTAL | TOTAL | TOTAL | | | REQUIRED | REQUIRED | AVAILABLE | ACTUAL | | | | | | | | DKHS ONLY | 5874.0 | 8756.5 | 2123.1 | 21655. | | HULL OR DKHS | 14472.0 | 59080.6 | 65712.4 | 770215. | | | | | | | | TOTAL | 20346.0 | 67837.0 | 67835.5 | 791870. | | | | TOTAL | DKHS | PERCENT | |------|----------------------|----------|----------|------------| | SSCS | GROUP | AREA PT2 | AREA FT2 | TOTAL AREA | | | | | | | | 1. 1 | MISSION SUPPORT | 23108.7 | 6561.8 | 34.1 | | 2. | HUMAN SUPPORT | 18836.7 | 886.0 | 27.8 | | 3. | SHIP SUPPORT | 24949.1 | 1308.6 | 36.8 | | 4. | SHIP MOBILITY SYSTEM | 942.5 | 0.0 | 1.4 | | 5. | UNASSIGNED | | | 0.0 | | | TOTAL | 67837.0 | 8756.5 | 100.0 | B-136 ## ASSET/MONOSC VERSION 3.2 - RESISTANCE MODULE - 2XR #### PRINTED REPORT NO. 1 - SUMMARY | RESID RESIS | T IND | REGR | BILGE K | EEL IND | | NONE | |-------------|-----------|------------|--------------|------------|--------|---------| | FRICTION L | NE IND | ITTC | SHAFT S | UPPORT TYP | E IND | POD | | ENDUR DISP | IND | FULL LOAD | PRPLN S | YS RESIST | IND | GIVEN | | ENDUR CONFI | G IND | NO TS | PROP TY | PE IND | | CR | | SONAR DRAG | IND | APPENDAGE | SONAR D | OME IND | | PRESENT | | SKEG IND | | PRESENT | RUDDER | TYPE IND | | SPADE | | FULL LOAD | T, LTON | 6525.4 | CORR AL | w | | 0.00050 | | AVG ENDUR | ISP, LTON | 6525.4 | DRAG MA | RGIN FAC | | 0.110 | | USABLE FUEL | WI, LTON | 1497.6 | TRAILSH | AFT PWR FA | 'C | | | NO FIN PAIR | เร | ٥. | PRPLN S | YS RESIST | FRAC | | | PROP TIP CI | EAR RATIO | | MAX S | PEED | | 0.000 | | NO PROP SHA | UFTS. | 2. | SUSTN | SPEED | | 0.000 | | PROP DIA, | T | 17.00 | ENDUR | SPEED | | 0.241 | | CONDITION S | PEED | EFFECT | IVE HORSEPOW | ER, HP | | DRAG | | | KT FR | IC RESID | APPDG WIND | MARGIN | TOTAL | LBF | | MAX : | 1.75 150 | 42. 14317. | 398. 503 | . 3328. | 33587. |
344678. | | SUSTN : | 0.00 127 | 47. 10436. | 375. 424 | . 2638. | 26620. | 289156. | | ENDUR : | 20.00 39 | 16. 1586. | 2249. 126 | . 866. | 8743. | 142450. | ## ASSET/MONOSC VERSION 3.2 - HULL SUBDIV MODULE - 2XR ## PRINTED REPORT NO. 1 - SUMMARY | HULL SUBDIV IND-GIVEN
SHAFT SUPPORT TYPE IND-PO | OD D | INNER BOT IND-PRESENT | | | |--|---------|-----------------------|------|--| | LBP, FT | 529.00 | HULL AVG DECK HT, FT | 9.45 | | | DEPTH STA 10, FT | 51.50 | | | | | | | NO INTERNAL DECKS | 4 | | | HULL VOLUME, FT3 | 770215. | NO TRANS BHDS | 12 | | | MR VOLUME, FT3 | 101797. | NO LONG BHDS | 0 | | | TANKAGE VOL REQ, FT3 | 730/7. | NO MACHY RMS | 5 | | | EXCESS TANKAGE, FT3 | 11009. | NO PROF SHAFTS | 2 | | | ARR AREA LOST TANKS, FT2 | 101.6 | | | | | HULL ARR AREA AVAIL, FT2 | 65712.4 | | | | #### ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 2XR ## PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | ELECT | HAX SPEED, KT | 21.75 | |--------------------------|--------|----------------------|-----------| | ELECT PRPLN TYPE IND | ACC-AC | SUSTN SPEED IND | GIVEN | | SHAFT SUPPORT TYPE IND | POD | SUSTN SPEED, KT | 30.00 | | NO PROP SHAFTS | 2. | ENDUR SPEED IND | GIVEN | | ENDUR CONFIG IND | NO TS | ENDUR SPEED, KT | 20.00 | | SEC ENG USAGE IND | | DESIGN MODE IND | ENDURANCE | | MAX MARG ELECT LOAD, KW | 3132. | ENDURANCE, NM | 12000. | | AVG 24 HR ELECT LOAD, KW | 1582. | USABLE FUEL WT, LTON | 1497.6 | | SWBS 200 GROUP WT, LTON | 366.7 | | | | SURE TOO COOLD HET TOOK | 106 0 | | | | ARRANGEMENT OR SS GEN | TYPE | NO
INSTALLED | NO ONLINE | NO ONLINE
ENDURANCE | |-----------------------|----------|-----------------|-----------|------------------------| | | | | | | | ELECT PG ARR 1 IND | M-PG | 2 | 2 | 1 | | ELECT PG ARR 2 IND | M-CG-PG | 0 | 0 | ٥ | | ELECT DL ARR IND | MTR-BCE | 2 | 2 | 2 | | SEP SS GEN | 3000. KW | 0 | 0 | c | | VSCF SS CYCLO | 4000. KW | 2 | 2 | 1 | | | MAIN ENG | SEC ENG | SS ENG | |--------------------|----------|---------|----------| | | | | | | ENG SELECT IND | GIVEN | | GIVEN | | ENG MODEL IND | OTHER | | DDA-571K | | ENG TYPE IND | RGT | | GT | | ENG SIZE IND | GIVEN | | GIVEN | | NO INSTALLED | 2 | 0 | 0 | | ENG PWR AVAIL, HP | 26400. | | 6365. | | ENG RPM | 3600.0 | | 11500.0 | | ENG SFC, LBM/HP-HR | 0.324 | | .455 | | ENG LOAD FRAC | 0.939 | | | ## PRINTED REPORT NO. 12 - POWERING SUSTN SPEED IND-GIVEN ENDUR SPEED IND-GIVEN TRANS EFF IND-CALC 100 PCT POWER TRANS EFF 0.9282 25 PCT POWER TRANS EFF 0.8865 | | MAX
SPEED | SUSTN
SPEED | ENDUR
Speed | |-------------------------|--------------|----------------|----------------| | | | | | | SHIP SPEED, KT | 31.75 | 30.00 | 20.00 | | PROP RPM | 105.0 | 98.3 | 66.5 | | NO OP PROP SHAFTS | 2 | 2 | 2 | | EHP (/SHAFT), HP | 16794. | 13310. | 4371. | | PROPULSIVE COEF | 0.792 | 0.791 | 0.793 | | ENDUR PWR ALW | 1.0 | 1.0 | 1.1 | | SHP (/SHAFT), HP | 21201. | 16831. | 6066. | | TRANS EFFY | 0.928 | 0.921 | 0.890 | | CP POOR TRANS EFFY MULT | 1.000 | 1.000 | 1.000 | | PROPUL PWR (/SHAFT), HP | 22842. | 18273. | 6812. | | PD GEN PWR (/SHAFT), HP | 1947. | 1947. | 1711. | | BHP (/SHAFT), HP | 24789. | 20221. | 79∡3. | ## PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISCELLANEOUS WEIGHT - 2XR | s | WBS | COMPONENT | WT, LTON | LCG, FT | VCG,FT | |---|-----|-----------------------------------|----------|---------|--------| | | | ******* | ***** | | | | | 160 | SPECIAL STRUCTURES | | | | | | 161 | CASTINGS, FORGINGS, AND WELDMENTS | 99.9 | 436.11 | 3.53 | | | 162 | STACKS AND MASTS | 0.0 | 315.87 | 57.80 | | | 180 | FOUNDATIONS | | | | | • | 182 | PROPULSION PLANT FOUNDATIONS | 39.6 | 403.84 | 31.71 | | • | 183 | ELECTRIC PLANT FOUNDATIONS | 11.4 | 329.51 | 34.07 | ## PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT - 2XR | SWBS | COMPONENT | WT,LTON | LCG,FT | VCG,FT | |------|--|---------|--------|--------| | | | | | | | 200 | PROPULSION PLANT | 366.7 | 384.00 | 21.90 | | 21 | O ENERGY GENERATING SYSTEM (NUCLEAR) | 0.0 | 0.00 | 0.00 | | 22 | O ENERGY GENERATING SYSTEM (NON-NUCLEAR) | 0.0 | 0.00 | 0.00 | | 23 | O PROPULSION UNITS | 167.3 | 393.98 | 26.17 | | | 233 PROPULSION INTERNAL COMBUSTION ENGINES | 0.0 | 0.00 | 0.00 | | • | 234 PROPULSION GAS TURBINES | 62.9 | 302.59 | 43.43 | | • | 235 ELECTRIC PROPULSION | 104.4 | 449.07 | 15.76 | | 24 | O TRANSMISSION AND PROPULSOR SYSTEMS | 75.0 | 492 .0 | -2.53 | | | 241 PROPULSION REDUCTION GEARS | 32.9 | 500.14 | -2.07 | | | 242 PROPULSION CLUTCHES AND COUPLINGS | 0.0 | 0.00 | 0.00 | | | 243 PROPULSION SHAFTING | 4.8 | 48".85 | -2.80 | | | 244 PROPULSION SHAFT BEARINGS | 14.5 | 491.81 | -2.56 | | | 245 PROPULSORS | 22.8 | 482.76 | -3.10 | | 25 | O PRPLN SUPPORT SYS (EXCEPT FUEL+LUBE OIL) | 72.1 | 308.94 | 40.94 | | • | 251 COMBUSTION AIR SYSTEM | 18.0 | 289.31 | 46.80 | | | 252 PROPULSION CONTROL SYSTEM | 13.1 | 302.59 | 33.47 | | | 256 CIRCULATING AND COOLING SEA WATER SYSTEM | 8.8 | 333.27 | 18.54 | | • | 259 UPTAKES (INNER CASING) | 32.2 | 315.87 | 46.81 | | 26 | O PRPLN SUPPORT SYS (FUEL+LUBE OIL) | 32.0 | 294.02 | 20.27 | | | 261 FUEL SERVICE SYSTEM | 9.4 | 276.14 | 37.43 | | | 262 MAIN PROPULSION LUBE OIL SYSTEM | 16.2 | 302.59 | 12.00 | | | 264 LUBE OIL FILL, TRANSFER, AND PURIF | 6.5 | 298.59 | 16.00 | | 29 | O SPECIAL PURPOSE SYSTEMS | 20.3 | 309.66 | 11.95 | | | 298 OPERATING FLUIDS | 15.4 | 317.40 | 6.00 | | | 299 REPAIR PARTS AND SPECIAL TOOLS | 5.0 | 285.66 | 24.20 | | | | | | | ## PRINTED REPORT NO. 15 - ELECTRIC PLANT WEIGHT - 2XR | SWBS | COMPONENT | WT, LTON | LCG,FT | VCG,FT | |---------|----------------------------------|----------|--------|--------| | | ******* | | | ***** | | 300 ELE | CTRIC PLANT | 186.9 | 293.77 | 36.59 | | 310 E | LECTRIC POWER GENERATION | 61.7 | 314.49 | 32.46 | | 311 | SHIP SERVICE POWER GENERATION | 23.3 | 329.51 | 43.43 | | 313 | BATTERIES AND SERVICE FACILITIES | 28.3 | 329.51 | 10.30 | | 314 | POWER CONVERSION EQUIPMENT | 10.1 | 238.05 | 69.18 | | 320 P | OWER DISTRIBUTION SYSTEMS | 95.1 | 283.48 | 36.37 | | 321 | SHIP SERVICE POWER CABLE | 67.2 | 280.37 | 27.00 | | 324 | SWITCHGEAR AND PANELS | 28.0 | 290.95 | 58.88 | | 330 L | IGHTING SYSTEM | 28.9 | 278.34 | 46.75 | | 331 | LIGHTING DISTRIBUTION | 17.8 | 280.37 | 46.35 | | 332 | LIGHTING FIXTURES | 11.1 | 275.08 | 47.38 | | 340 P | OWER GENERATION SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 342 | DIESEL SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 343 | TURBINE SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 390 S | PECIAL PURPOSE SYSTEMS | 1.2 | 417.91 | 21.00 | | 398 | OPERATING FLUIDS | 0.0 | 0.00 | 0.00 | | 390 | REPAIR PARTS AND SPECIAL TOOLS | 1.2 | 417.91 | 21.00 | [.] DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ## PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS - 2XR # MACHINERY ROOM VOLUME REQUIREMENTS | ********* **** ***** ****** | | |---|-------------| | VOLUME CATEGORY | VOLUME, FT3 | | SWBS GROUP 200 | 91841. | | PROPULSION POWER GENERATION | 28867. | | PROPULSION ENGINES | 11112. | | PROPULSION REDUCTION GEARS AND GENERATORS | 17755. | | DRIVELINE FACHINERY | 0. | | REDUCTION AND BEVEL GEARS WITH Z-DRIVE | 0. | | ELECTRIC PROPULSION MOTORS AND GEARS | ٥. | | REMOTELY-LOCATED THRUST BEARINGS | ٥. | | PROPELLER SHAFT | ٥. | | ELECTRIC PROPULSION MISCELLANEOUS EQUIPMENT | 13383. | | CONTROLS | 1770. | | BRAKING RESISTORS | 1481. | | MOTOR AND GENERATOR EXCITERS | 2621. | | SWITCHGEAR | 1741. | | POWER CONVERTERS | 3321. | | DEIONIZED COOLING WATER SYSTEMS | 2448. | | RECTIFIERS | ٥. | | HELIUM REFRIGERATION SYSTEMS | 0. | | PROPULSION AUXILIARIES | 49592. | | PROPULSION LOCAL CONTROL CONSOLES | 3510. | | CP PROP HYDRAULIC OIL POWER MODULES | 0. | | FUEL OIL PUMPS | 23938. | | LUBE OIL PUMPS | 3317. | | LUBE OIL PURIFIERS | 15329. | | ENGINE LUBE OIL CONDITIONERS | 602. | | SEAWATER COOLING PUMPS | 2897. | | SWBS GROUP 300 | 18581. | | ELECTRIC PLANT POWER GENERATION | 0. | | ELECTRIC PLANT ENGINES | ٥. | | ELECTRIC PLANT GENERATORS AND GEARS | 0. | | SHIP SERVICE SWITCHBOARDS | 17062. | | CYCLOCONVERTERS | 1519. | | SWBS GROUP 500 | 44030. | | AUXILIARY MACHINERY | 44030. | | AIR CONDITIONING PLANTS | 7199. | | AUXILIARY BOILERS | 6360. | | FIRE PUMPS | 4417. | | DISTILLING PLANTS | 15054. | | AIR COMPRESSORS | 8686. | | ROLL FIN PAIRS | 0. | | SEWAGE PLANTS | 2314. | ## ARRANGEABLE AREA REQUIREMENTS | | | FT | ? | |-------|-------------------------------|-----------|-----------| | SSCS | GROUP NAME | HULL/DKHS | DKHS ONLY | | | | | | | 3.4X | AUXILIARY MACHINERY DELTA | 4289.1* | 0.0 | | 3.511 | SHIP SERVICE POWER GENERATION | 0.0 | 0.0 | | 4.132 | INTERNAL COMB ENG COMB AIR | 0.0 | 0.0 | | 4.133 | INTERNAL COMB ENG EXHAUST | 0.0 | 0.0 | | 4.142 | GAS TURBINE ENG COMB AIR | 0.4 | 0.0 | | 4.143 | GAS TURBINE ENG EXHAUST | 2.1 | 0.0 | NOTE: . DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ## ASSET/MONOSC VERSION 3.2 - WEIGHT MODULE - 2XR #### PRINTED REPORT NO. 1 - SUMMARY | | | WEI | GHT | LCG | VCG | RESULTA | NT ADJ | |------|-----------------|--------|----------|--------|--------|---------|--------| | SWBS | GROUP | LTON | PER CENT | FT | FT | WT-LTON | VCG-FT | | | | | | | | | | | 100 | HULL STRUCTURE | 2088.7 | 32.0 | 273.87 | 21 58 | 42.2 | .16 | | 200 | PROP PLANT | 366.7 | 5.6 | 384.00 | 21.90 | | | | 300 | ELECT PLANT | 186.9 | 2.9 | 293.77 | 36.59 | | | | 400 | COMM + SURVEIL | 385.3 | 5.9 | 201.02 | 30.89 | 134.6 | 1.21 | | 500 | AUX SYSTEMS | 638.5 | 9.8 | 290.95 | 27.56 | 25.0 | . 16 | | 600 | OUTFIT + FURN | 430.0 | 6.6 | 264.50 | 24.86 | | | | 700 | ARMAMENT | 399.6 | 6.1 | 238.05 | 31.38 | 397.6 | 1.91 | | M11 | D+B WT MARGIN | | 0.0 | 275.78 | | | | | | | | | | | | | | | D+B KG MARGIN | | | | | | | | | | | | ****** | ****** | | | | L | IGHTSHIP | 4495.6 | 68.9 | 275.78 | 25.06 | 599.4 | 3.46 | | | *************** | | | | ****** | | ***** | | FOO | FULL LOADS | 2029.8 | 31.1 | 265.34 | 7.94 | 328.6 | 1.12 | | F10 | CREW . EFFECTS | 30.2 | |
248.63 | 31.64 | | | | F20 | MISS REL EXPEN | 263.6 | | 232.76 | 25.20 | | | | F30 | SHIPS STORES | 42.5 | | 285.66 | 23.73 | | | | F40 | FUELS . LUBRIC | 1649.2 | | 270.98 | 4.39 | | | | F50 | FRESH WATER | 44.3 | | | 5.96 | | | | F60 | CARGO | | | | | | | | M24 | FUTURE GROWTH | | | | | | | | | | | | | | | ****** | | FU) | LL LOAD WT | 6525.4 | 100.0 | 272.53 | 19.73 | 928.0 | 4.58 | | | ************ | | | | ***** | | ***** | ASSET/MONOSC VERSION 3.2 - SEAKEEPING ANALYSIS - 2XR PRINTED REPORT NO. 1 - SUMMARY APPENDAGE IND-WITH FULL LOAD WT, LTON 6525.4 | | FULL LOAD | |---|-----------| | | | | BALES RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL DISP) | 12.883 | | RANK OF THE SYNTHESIZED SHIP (NORMALIZED) | 5.693 | | RANK OF THE CLOSEST DATA BASE HULL (NORMALIZED) | 6.530 | | ID NO OF CLOSEST DATA BASE SHIP | 14 | | MCCREIGHT RANK | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL SHIP) | 17.073 | | RANK OF THE CLOSEST DATA BASE HULL | 17.103 | | ID NO OF CLOSEST DATA BASE SHIP | 35 | # ASSET/MONOSC VERSION 3.2 - COST ANALYSIS - 2XR ## PRINTED REPORT NO. 1 - SUMMARY | YEAR \$ | 1992. | NO OF SHIPS ACQUIRED | 50. | |----------------------------|-------|----------------------|--------| | INFLATION ESCALATION FAC | 2.149 | SERVICE LIFE, YR | 30.0 | | LEARNING RATE | 0.970 | ANNUAL OPERATING HRS | 2500.0 | | FUEL COST, \$/GAL | 2.579 | MILITARY P/L, LTON | 1182.7 | | PAYLOAD FUEL RATE, LTON/HR | 0.33 | LICHTSHIP WT, LTON | 4495.6 | | SHIP FUEL RATE, LTON/HR | 2.50 | FULL LOAD WT, LTON | 6525.4 | | | COSTS (MI | LLIONS OF | DOLLARS) | |-------------------------------------|-----------|-----------|-----------| | COST ITEM | TOT SHIP | · PAYLOAD | - TOTAL | | | | | | | LEAD SHIP | 898.8 | 807.0* | 1705.8 | | FOLLOW SHIP | 421.0 | 710.4* | 1131-4 | | AVG ACQUISITION COST/SHIP(30 SHIPS) | 377.1 | 712.3 | 1089.5 | | LIFE CYCLE COST/SHIP(30 YEARS) | | | 3205.8 | | TOTAL LIFE CYCLE COST(30 YEARS) | | | 160290.6 | | DISCOUNTED LIFE CYCLE COST/SHIP | | | 409.5 | | DISCOUNTED TOTAL LIFE CYCLE COST | | | 20477.1** | | PRINTED | REPORT | NO. | 2 | - | UNIT | ACQUISITION | COSTS | - | 2XP | |---------|--------|-----|---|---|------|-------------|-------|---|-----| | | | | | | | | | | | | ************* | | INPUTS | | | COST | |--|---|---|-------|---|---| | ULL STRUCTURE | LTON | 2088.7 | | 26672. | | | ROPULSION PLANT | RP | 45684.0 | 2.35 | | 51303. | | LECTRIC PLANT | LTON | 186.9 | 1.00 | | 17697 | | OMMAND + SURVEILLANCE | LTON | 385.3 | 3.15 | 28982. | 27243. | | UX SYSTEMS | LTON | 638.5 | 1.53 | 48657. | 45737. | | | LTON | 430.0 | 1.00 | 24589. | 23114. | | RMAMENT | LTON | 399.6 | 1.00 | 6658. | 6258. | | ARGIN | LTON | 0.0 | | 0. | | | ESIGN • ENGINEERING | | | 26,06 | 322594. | | | ONSTRUCTION SERVICES | | | | 53863. | | | PROFIT(15.0 PERCENT
PRICE
CHANGE ORDERS(12/8 I
NAVSEA SUPPORT(2.5 I | PERCENT (| OF PRICE) | | 673233.
80788. | 42405.
325108.
26009. | | POST DELIVERY CHARGE | ES(5 PERC | CENT OF F | RICE) | 33662. | 16255. | | OUTFITTING(4 PERCENT | r of Pric | E) | | | 13004. | | H/M/E + GROWTH(10 PE | ERCENT OF | PRICE) | | 67323. | 32511. | | L SHIP COST | | | | 898766. | | | MATED PAYLOAD COST | · | | | 806991. | | | PAYLOAD COST | | | | | ******* | | FIRST UNIT SHIP COST
STEM WEIGHT, LTON
ON SYSTEM WEIGHT, LTO
FIRST UNIT SHIP COST | N
EQUALS | 1182.7
366.7 | | 1705757. | 1131307. | | H | STEM WEIGHT, LTON
N SYSTEM WEIGHT, LTO
FIRST UNIT SHIP COST | STEM WEIGHT, LTON
N SYSTEM WEIGHT, LTON
FIRST UNIT SHIP COST EQUALS | | FIRST UNIT SHIP COST, \$K 447887.8 STEM WEIGHT, LTON 1182.7 N SYSTEM WEIGHT, LTON 366.7 FIRST UNIT SHIP COST EQUALS | FIRST UNIT SHIP COST, \$K 447887.8 STEM WEIGHT, LTON 1182.7 N SYSTEM WEIGHT, LTON 366.7 FIRST UNIT SHIP COST EQUALS | B-142 ^{*}ESTIMATED VALUE **DISCOUNTED AT 10 PERCENT #### 21st CENTURY BASELINE The results obtained, from the preceding series of 10 machinery options, in two markedly different hullforms, are the basis for a new ship design ("DD21A"). This new ship design is expected to be useful as a baseline for evaluating ship designs for the 21st century. This 21st CENTURY BASELINE "DD21A" has the following important new features when compared to the TUMBLE HOME "2XR" ship: - * Ship LBP increased to 553', no flap - * Tumble home increased to 12 degrees - * Ship stable to fuel burn out, no ballast - * Full synchronous operation, no solid state controls In addition to the above, the following minor changes are included in "DD21A": - * Maximum section coefficient of .785 (vs .830) - * Updated SFC characteristic of WR-21 engine - * Stem angle of approximately 25 degrees (vs 90) Alternate Name..... When compared to the reference ship ("REFDD"), the 21st CENTURY BASELINE ("DD21A") is expected to be: Small, Efficient and Affordable with Main Machinery Outside her Tumble Home Hull and Extended Range The acronym SEA MOTHER is provided as an alternate name to help the reader remember the attributes of "DD21A". SEA MOTHER is an environmentally friendly ship as she requires no seawater ballast for stability. #### ASSET Synthesis..... The ASSET synthesis procedure for SEA MCTHER is identical to that described for the TUMBLE HOME MONOHULL. The design criteria of stable at fuel burnout is met by establishing the design waterline at the maximum beam with no usable fuel in the ship. As fuel is added to SEA MOTHER the beam at the waterline decreases, because of tumble home, while the cg is reduced and the GMT/B increases slightly. This is accomplished in the first phase of synthesis, when a conventional monohull is designed and before tumble home is introduced, by: DESIGN MODE IND = FUEL WT USABLE FUEL WT = .01 ## Machinery Options..... The following machinery options are installed in the 553 foot, unconventional, 12 degree tumble home hull: - DD21A Relative to the last option installed in the unconventional tumble home hull ("2XR"), this option has similiar machinery with some exceptions. The solid state propulsion motor controls have been removed and the propulsion motors/generators now operate synchronously over the entire operating range. The stern flaps no longer exist. The ship has excess stability in the full load condition. - DD21ABO This is identical to DD21A except the usable fuel is removed to simulate the fuel burn out condition and check the stability. Ship/Machinery Graphics and Data...... An ASSET hull body plan and isometric view of the SEA MOTHER is shown on succeeding pages followed by information on the machinery options installed including ASSET modeling details, machinery arrangements and representative ASSET printed reports. These ships are available to all ASSET users on: MSSF2 USERDISK: [SHANK.ASSET] JNEWREF.BNK I) ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - 7/30/93 09.56.49. GRAPHIC DISPLAY NO. 1 - BODY PLAN Fig. B.27. "DD21A" (SEA MOTHER) 12 degree Tumble Home Hull Body Plan ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - 7/30/93 09.56.49. GRAPHIC DISPLAY NO. 2 - HULL ISOMETRIC VIEW Fig. B.28. "DD21A" (SEA MOTHER) 12 degree Tumble Home Hull Isometric View ``` DD21A: 2-WR-21 ICR Gas Turbine Propulsion Engines(25872 hp) 2-AC Liquid-cooled Propulsion Generators (28 mw) 2-Geared AC Liquid-cooled Propulsion Motors (27.2 mw) 2-Contrarotating Bi-coupled Epicyclic Reduction Gears 2-Contrarotating Propellers (17', 0.8EAR) 2-POD-Supported Contrarotating Shafts 2-Steerable PODs Transom Stern 12000 N.Mile Range 2-VSCF Propulsion Derived Ship Service Systems (4000 kw) ``` This option has similiar machinery to the preceding one (2XR) except the propulsion motors/generators operate synchronously over the entire operating range without benefit of the solid state propulsion motor controls. The solid state controls did allow engine SFC optimization but with ICR engines that benefit is small. The stern flaps no longer exist and their benefit has been obtained by increasing the ship length. These are specified in ASSET by eliminating the stern flap weight adjustment and by specifying the following: ``` ELECT PRPLN TYPE IND = AC-AC LBP = 553. PRPLN SYS RESIST IND = CALC ``` The ICR engine update is specified by: ``` MAIN ENG EXH TEMP = 654.000 DEGF MAIN ENG BARE WT = 4.35400 LTON MAIN ENG DIM ARRAY = (3X 1) FT 15.41 5.160 5.860 MAIN ENG SFC EQN IND = POLY ON MAIN ENG SFC = 0.327300 LBM/HP-HR MAIN ENG SFC FAC ARRAY = (11X 1) 1 -.5369 2 0.6204 3 -.3983E-01 4 0.5255 5 0.4816 2.010 1.715 7 8 0.1742 9 -. 1964 10 0.2654 11 0.6210 ``` 1) ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - 7/30/93 09.58.23. GRAPHIC DISPLAY NO. 1 - SHIP MACHINERY LAYOUT Fig. B.29. "DD21A" (SEA MOTHER) Machinery Arrangement ## ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - DD21A (SEA MOTHER) PRINTED REPORT NO. 1 - SUMMARY .. | PRINCIPAL CHARACTERI | STICS - FT | WEIGHT SUMMARY - LTO
GROUP 1 - HULL STRUCTURE | N | |---------------------------------|-------------|--|----------| | LBP | 553.0 | GROUP 1 - HULL STRUCTURE | 2208.7 | | LOA | 609.3 | GROUP 2 - PROP PLANT | 344.7 | | BEAM, DWL | 53.7 | GROUP 3 - ELECT PLANT | 220.0 | | BEAM, DWL
BEAM, WEATHER DECK | 53.0 | GROUP 4 - COMM + SURVEIL | 386.9 | | DEPTH @ STA 10 | 51.5 | GROUP 5 - AUX SYSTEMS | 601.2 | | DRAFT TO KEEL DWL | 13.4 | GROUP 6 - OUTFIT + FURN | 441.7 | | DRAFT TO KEEL LWL | 15.3 | GROUP 7 - ARMAMENT | 399.6 | | FREEBOARD @ STA 3 | 25.0 | | | | GMT | 5.1 | SUM GROUPS 1-7 | 4602.9 | | CP | 0.578 | DESIGN MARGIN | 0.0 | | cx | 0.784 | | | | | | LICHTSHIP WEIGHT | 4602.9 | |
SPEED(KT): MAX= 31.8 | SUST- 30.0 | LOADS | 2018.6 | | ENDURANCE: 12000.0 NM | AT 20.0 KTS | | | | | | FULL LOAD DISPLACEMENT | 6621.5 | | TRANSMISSION TYPE: | ELECT | FULL LOAD KG: FT | 20.2 | | MAIN ENG: 2 RGT 💢 🧧 | 25872.0 EP | | | | | | MILITARY PAYLOAD WT - LTO | N 1182.7 | | SHAFT POWFR/SHAFT: | 22080.0 HP | USABLE FUEL WT - LTON | 1486.9 | | PROPELLERS: 2 - CP - | 17.0 FT DIA | | | | | | AREA SUMMARY - FT2 | | | | | HULL AREA - | 67867.3 | | PD GEN: 2 VSCF @ | 4000.0 KW | SUPERSTRUCTURE AREA - | | | 24 HR LOAD | 1619.4 | | 68375.1 | | MAX MARG ELECT LOAD | 3224.4 | | | | | | VOLUME SUMMARY - FT. | | | OFF CPO EN | L TOTAL | HULL VOLUME - | 821063.6 | | MANNING 22 19 2 | 29 270 | SUPERSTRUCTURE VOLUME - | 5179.1 | | ACCOM 25 21 2 | 52 298 | | | | | | TOTAL VOLUME | 826242.8 | ^{..} MAIN ENG REQUIRED POWER IS REPORTED ## ASSET/HONOSC VERSION 3.2 - HULL GEOM HODULE - DD21A (SEA MOTHER) #### PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | MULL OFFISETS IND-CIVEN | MIN BEAM, FT | 30.00 | |-------------------------|-----------------------|--------| | HULL DIM IND-NONE | MAX BEAM, FT | 110.00 | | MARGIN LINE IND-CALC | HULL FLARE ANGLE, DEG | | | HULL STA IND-OPTIMUM | FORWARD BULWARK, FT | 0.00 | | HULL BC IND-GIVEN | | | ## HULL PRINCIPAL DIMENSIONS (ON DWL) | | * | | | |-------------------------|--------|--------------------------|---------| | LBP, FT | 553.00 | PRISMATIC COEF | 0.578 | | LOA, FT | 609.27 | MAX SECTION COEF | 0.784 | | BEAM, FT | 53.00 | WATERPLANE COEF | 0.771 | | BEAM @ WEATHER LECK, FT | 53.00 | LCB/LCP | 0.506 | | DRAFT, FT | 13.36 | HALF SIDING WIDTH, FT | 0.00 | | DEPTH STA O, FT | 44.63 | BOT RAKE, FT | 0.00 | | DEPTH STA 3, FT | 41.14 | RAISED DECK HT, FT | 13.50 | | DEPTH STA 10, FT | 51.50 | RAISED DECK FWD LIM, STA | 6.60 | | DEPTH STA 20, FT | 36.00 | RAISED DECK AFT LIM, STA | 14.34 | | FREEBOARD # STA 3, FT | 27.78 | BARE HULL DISPL, LTON | 5069.20 | | STABILITY BEAM, FT | 46.31 | AREA BEAM, FT | 792.37 | | BARE HULL DATA ON | LVL | STABILITY DATA ON | LWL | |-----------------------|----------|----------------------|---------| | | | *********** | | | LGTH ON WL, FT | 556.25 | KB, FT | 9.14 | | BEAM, FT | 52.18 | BMT, FT | 16.19 | | DRAFT, FT | 15.30 | KG, FT | 20.15 | | FREEBOARD @ STA 3, FT | 25.84 | FREE SURF COR. FT | 0.10 | | PRISMATIC COEF | 0.604 | SERV LIFE KG ALW, FT | 0.00 | | MAX SECTION COEF | 0.823 | | | | WATERPLANE COEF | 0.768 | CHT, FT | 5.07 | | WATERPLANE AREA, FT2 | 22299.14 | GML, FT | 1830.11 | | WETTED SURFACE, FT2 | 29389.38 | CHT/B AVAIL | 0.097 | | | | CMT/B REQ | 0.075 | | BARE HULL DISPL, LTON | 6316.65 | · -• | | | APPENDAGE DISPL, LTON | 304.85 | | | | FULL LOAD WT, LTON | 6621.49 | | | # ASSET/MONOSC VERSION 3.2 - SPACE MODULE - DD21A (SEA MOTHER) ## PRINTED REPORT NO. 1 - SUMMARY | COLL PROTECT SYS-NONE | SONAR DOM | 1e - Present | UNIT COMMA | NDER-NONE | |-----------------------|-----------|--------------|--------------|-----------| | FULL LOAD WT, LTON | 6621.5 | HAB ST | CAMDARD FAC | 0.260 | | TOTAL CREW ACC | 298. | PASSW | Y MARGIN FAC | 0.000 | | HULL AVG DECK HT, FT | 9.85 | AC MAI | RGIN FAC | 0.000 | | MR VOLUME, FT3 | 107624. | SPACE | MARGIN FAC | 0.000 | | | | AREA FT2 | | VOL FT3 | | | PAYLOAD | TOTAL | TOTAL | TOTAL | | | REQUIRED | REQUIRED | AVAILABLE | ACTUAL | | | ** | | | | | DKHS ONLY | 5874.0 | 8609.3 | 507.8 | 5179. | | HULL OR DKHS | 14472.0 | 59763.9 | 67867.3 | 821064. | | | | | | | | TOTAL | 20346.0 | 68373.1 | 68375.1 | 826243. | | | | TOTAL | DKHS | PERCENT | |--------|-------------------|----------|----------|---| | 6SCS | GROUP | AREA FT2 | AREA FT2 | TOTAL AREA | | | | | | | | 1. MIS | SION SUPPORT | 23102.7 | 6529.7 | 33.6 | | 2. HUM | IAN SUPPORT | 10878.1 | 927.3 | 27.6 | | 3. SHI | F SUPPORT | 25449.9 | 1152.2 | 37.2 | | 4. SHI | P MOBILITY SYSTEM | 942.5 | 0.0 | 1.4 | | 5. UNA | SSIGNED | | | 0.0 | | | | | | • | | | TOTAL | 68373.1 | 8609.3 | 100.0 | B-150 ASSET/MONOSC VERSION 3.2 - RESISTANCE MODULE - DD21A (SEA MOTHER) #### PRINTED REPORT NO. 1 - SUMMARY | RESID RESIST IND | REGR | BILGE KEEL IND | NONE | |----------------------|-----------|-------------------------|---------| | FRICTION LINE IND | ITTC | SHAFT SUPPORT TYPE IND | POD | | ENDUR DISP IND | AVG DISP | | | | ENDUR CONFIG IND | NO TS | | _ | | SONAR DRAG IND | APPENDAGE | | | | SKEG IND | PRESENT | | | | FULL LOAD WT, LTON | 6621.5 | CORR ALW | 0.00050 | | AVG ENDUR DISP, LTON | 5878.1 | | | | USABLE FUEL WT, LTON | 1486.9 | TRAILSHAFT PWR FAC | | | NO FIN PAIRS | ٥. | PRPLN SYS RESIST FRAC | | | PROP TIP CLEAR RATIO | 0.25 | MAX SPEED | 0.131 | | NO PROP SHAFTS | 2. | SUSTN SPEED | 0.145 | | PROP DIA, FT | 17.00 | ENDUR SPEED | 0.231 | | CONDITION SPEED | EFFECTIV | E HORSEPOWER, HP | DRAG | | RT FRIC | RESID A | PPDG WIND MARGIN TOTAL | LBF | | | | 3998. 462. 3460. 34916. | | | SUSTN 30.00 13055. | 8052. | 3565. 387. 2757. 27816. | 302148. | | ENDUR 20.00 3827. | 1201. | 2164. 118. 804. 8115. | 132214. | ## ASSET/MONOSC VERSION 3.2 - HULL SUBDIV MODULE - DD21A (SEA MOTHER) ## PRINTED REPORT NO. 1 - SUMMARY | HULL SUBDIV IND-GIVEN
SHAFT SUPPORT TYPE IND-PO | OD GO | INNER BOT IND-PRESENT | | |--|---------|-----------------------|------| | LBP, FT | 553.00 | HULL AVG DECK HT, FT | 9.85 | | DEPTH STA 10, FT | 51.50 | | | | | | NO INTERNAL DECKS | 4 | | HULL VOLUME, FT3 | 821064. | NO TRANS BHDS | 12 | | MR VOLUME, FT3 | 107624. | NO LONG BHDS | ٥ | | TANKAGE VOL REQ, FT3 | 72587. | NO MACHY RMS | 5 | | EXCESS TANKAGE, FT3 | 4869. | NO PROP SHAFTS | 2 | | ARR AREA LOST TANKS, FT2 | 101.6 | | | | HULL ARR AREA AVAIL, FT2 | 67867.3 | | | ## ASSET/MONOSC VERSION 3.2 - MACHINERY MODULE - DD21A (SEA MOTHER) #### PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | ELECT | MAX SPEED, KT | 31.81 | |--------------------------|-------|----------------------|-----------| | ELECT PRPLN TYPE IND | AC-AC | SUSTN SPEED IND | GIVEN | | SHAFT SUPPORT TYPE IND | POD | SUSTN SPEED, KT | 30.00 | | NO PROP SHAFTS | 2. | ENDUR SPEED IND | GIVEN | | ENDUR CONFIG IND | #O TS | ENDUR SPEED, KT | 20.00 | | SEC ENG USAGE IND | | DESIGN MODE IND | ENDURANCE | | MAX MARG ELECT LOAD, KW | 3224. | ENDURANCE, NM | 12000. | | AVG 24 HR ELECT LOAD, KW | 1619. | USABLE FUEL WT, LTON | 1486.9 | | SWBS 200 GROUP WT, LTON | 344.7 | | | | SWBS 300 GROUP WT, LTON | 220.0 | | | | | | | | | ARRANGEMENT OR SS GEN | TYPE | NO
INSTALLED | NO ONLINE
MAX+SUSTN | NO ONLINE
ENDURANCE | |-----------------------|----------|-----------------|------------------------|------------------------| | ELECT PG ARR 1 IND | M-PC | 2 | 2 | 1 | | ELECT PG ARR 2 IND | M-CG-PG | 0 | 0 | 0 | | ELECT D. AFA IND | MTR-BCE | 2 | 2 | 2 | | SEP SS GEN | 3000. K₩ | 0 | 0 | 0 | | VSCF SS CYCLO | 4000. KW | 2 | 2 | 1 | | | MAIN ENG | SEC ENG | SS ENG | |-------------------|----------|---------|----------| | | | | | | ENG SELECT IND | GIVEN | | GIVEN | | ENG MODEL IND | OTHER | | DDA-571K | | ENG TYPE IND | RGT | | CT | | ENG SIZE IND | G1VEN | | GIVEN | | NO INSTALLED | 2 | 0 | 0 | | ENG PWR AVAIL, HP | 26400. | | 6365. | | ENG RPM | 3600.0 | | 11500.0 | | ENG SEC. LBM/HP-H | R 0.327 | | .455 | | ENG LOAD FRAC | 0.980 | | | #### PRINTED REPORT NO. 12 - POWERING - DD21A (SEA MOTHER) SUSTN SPEED IND-GIVEN ENDUR SPEED IND-GIVEN TRANS EFF IND-CALC 100 PCT POWER TRANS EFF 0.9282 25 PCT POWER TRANS EFF 0.9118 | | MAX | SUSTN | ENDUR | |-------------------------|--------|--------|-------| | | SPEED | SPEED | SPEED | | | | | | | SHIP SPEED, KT | 31.81 | 30.00 | 20.00 | | PROP RPM | 107.8 | 100.8 | 67.1 | | NO OP PROP SHAFTS | 2 | 2 | 2 | | EHP (/SHAFT), HP | 17458. | 13908. | 4057. | | PROPULSIVE COEF | 0.791 | 0.790 | 0.789 | | ENDUR PWR ALW | 1.0 | 1.0 | 1.1 | | SHP (/SHAFT), RP | 22080. | 17613. | 5655. | | TRANS EFFY | 0.928 | 0.925 | 0.912 | | CP PROP TRANS EFFY MULT | 1.000 | 1.000 | 1.000 | | PROPUL PWR (/SHAFT), HP | 23790. | 19032. | 6200. | | PD GEN PWR (/SHAFT), HP | 2083. | 2069. | 1140. | | BHP (/SHAFT), HP | 25872. | 21101. | 7348. | | | | | | ## PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISCELLANEOUS WEIGHT - DD21A | SWBS | COMPONENT | WT, LTON | LCG, FT | VCG, FT | |-------|-------------------------------------|----------|---------|---------| | *** | ****** | ****** | | | | 160 | SPECIAL STRUCTURES | | | | | 16 | 1 CASTINGS, FORGINGS, AND WELDMENTS | 102.7 | 457.66 | 3.39 | | 16 | 2 STACKS AND MASTS | 0.0 | 310.11 | 57.80 | | 180 | FOUNDATIONS | | | | | * 18 | 2 PROPULSION PLANT FOUNDATIONS | 35.9 | 409.64 | 32.76 | | * 18. | 3 ELECTRIC PLANT FOUNDATIONS | 24.3 | 126.16 | 14-07 | # PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT - DD21A (SEA MOTHER) | SWBS | COMPONENT | WT, LTON | LCG, FT | VCG.FT | |-------|--|----------|---------|--------| | | ******* | ****** | | | | 200 E | PROPULSION PLANT | 344.7 | 388.06 | 22.29 | | 210 | ENERGY G_NERATING SYSTEM (NUCLEAR) | 0.0 | 0.00 | 0.00 | | 220 | ENERGY GENERATING SYSTEM (NON-NUCLEAR) | 0.0 | 0.00 | 0.00 | | 230 | PROPULSION UNITS | 142.9 | | | | 23 | PROPULSION INTERNAL COMBUSTION ENGINES | 0.0 | 0.00 | 0.00 | | * 23 | | 54.4 | | | | • 23 | 5 ELECTRIC PROPULSION | 88.5 | 453.01 | 18.47 | | 240 | TRANSMISSION AND PROPULSOR SYSTEMS | 76.0 | 516.34 | -2.44 | | 24 | 1 PROPULSION REDUCTION GEARS | 33.2 | 524.06 | -2.16 | | 24 | 2 PROPULSION CLUTCHES AND COUPLINGS | 0.0 | 0.00 | 0.00 | | | 3 PROPULSION SHAFTING | 4.8 | 511.62 | -2.61 | | | 4 PROPULSION SHAFT BEARINGS | 15.3 | 515.66 | -2.46 | | | 5 PROPULSORS | | 506.52 | | | 250 | PRPLN SUPPORT SYS (EXCEPT FUEL+LUBE OIL) | 72.9 | 305.98 | 40.78 | | | 1 COMBUSTION AIR SYSTEM | 18.0 | 283.86 | 46.80 | | 25 | 2 PROPULSION CONTROL SYSTEM | 13.6 | 296.98 | 33.47 | | 25 | 6 CIRCULATING AND COOLING SEA WATER SYSTEM | 9.1 | 348.39 | 18.54 | | | 9 UPTARES (INNER CASING) | 32.2 | 310.11 | 46.81 | | 260 | PRPLN SUPPORT SYS (FUEL+LUBE OIL) | 32.1 | 288.08
 20.25 | | | 1 FUEL SERVIC. SYSTEM | 9.4 | 269.33 | 37.43 | | 26 | 2 MAIN PROPULSION LUBE OIL SYSTEM | 16.2 | 296.98 | 12.00 | | 26 | LUBE OIL FILL, TRANSFER, AND PURIF | 6.5 | 292.98 | 16.00 | | 290 | SPECIAL PURPOSE SYSTEMS | 20.8 | | | | | 9 OPERATING FLUIDS | 15.7 | | | | 299 | 9 REPAIR PARTS AND SPECIAL TOOLS | 5.2 | 298.62 | 24.20 | # PRINTED REPORT NO. 15 - ELECTRIC PLANT WEIGHT - DD21A (SEA MOTHER) | SWBS | COMPONENT | WT, LTON | LCG.FT | VCG.FT | |---------|----------------------------------|----------|--------|--------| | | *** | ****** | | | | 300 ETE | ECTRIC PLANT | 220.0 | 305.65 | 37.18 | | 310 E | LECTRIC POWER GENERATION | 88.8 | 317.33 | | | 311 | SHIP SERVICE POWER GENERATION | 49.6 | 326.15 | 43.43 | | 313 | BATTERIES AND SERVICE FACILITIES | 29.1 | 326.16 | 10.30 | | 314 | THE TOTAL PROTEST | 10.1 | 248.85 | 69.18 | | | OWER DISTRIBUTION SYSTEMS | 99.3 | 296.30 | 36.25 | | 321 | SHIP SERVICE POWER CABLE | 70.5 | 293.09 | 27.00 | | 324 | SWITCHGEAR AND PANELS | 28.8 | 304.15 | 58.88 | | | IGHTING SYSTEM | 29.4 | 290.92 | 46.75 | | | LIGHTING DISTRIBUTION | 17.9 | 293.09 | 46.35 | | 332 | LIGHTING FIXTURE. | 11.6 | 287.56 | 47.38 | | | OWER GENERATION SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 342 | DIESEL SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | 343 | TURBINE SUPPORT SYSTEMS | 0.0 | 0.00 | 0.00 | | | PECIAL PURPOSE SYSTEMS | 2.5 | 436.87 | 21.00 | | 398 | OPERATING FLUIDS | 0.0 | 0.00 | 0.00 | | 399 | REPAIR PARTS AND SPECIAL TOOLS | 2.5 | 436.87 | 21.00 | [.] DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ## PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS - DD21A (SEA MOTHER) #### MACHINERY ROOM VOLUME REQUIREMENTS | *************************************** | | |---|-------------| | VOLUME CATEGORY | VOLUME, FT3 | | | | | SWBS GROUP 200 | 95642. | | PROPULSION POWER GENERATION | 33050. | | PROPULSION ENGINES | 10954. | | PROPULSION REDUCTION GEARS AND GENERATORS | 22096. | | DRIVELINE MACHINERY | ٥. | | REDUCTION AND BEVEL GEARS WITH Z-DRIVE | 0. | | ELECTRIC PROPULSION MOTORS AND GEARS | a. | | REMOTELY-LOCATED THRUST BEARINGS | 0. | | PROPELLER SHAFT | 0. | | ELECTRIC PROPULSION MISCELLANEOUS EQUIPMENT | 10828. | | CONTROLS | 1845. | | BRAKING RESISTORS | 1544. | | MOTOR AND GENERATOR EXCITERS | 2732. | | SWITCHGEAR | 1229. | | POWER CONVERTERS | 927. | | DEIONIZED COOLING WATER SYSTEMS | 2551. | | RECTIFIERS | 0. | | HELIUM REFRIGERATION SYSTEMS | ٥. | | PROPULSION AUXILIARIES | 51764. | | PROPULSION LOCAL CONTROL CONSOLES | 3658. | | CP PROP HYDRAULIC OIL POWER MODULES | c. | | FUEL OIL PUMPS | 24951. | | LUBE OIL PUMPS | 3465. | | LUBE OIL PURIFIERS | 15977. | | ENGINE LUBE CIL CONDITIONERS | 627. | | SEAWATER COOLING PUMPS | 3085. | | SWBS GROUP 300 | 19620. | | ELECTRIC PLANT POWER GENERATION | ٥. | | ELECTRIC PLANT ENGINES | 0. | | ELECTRIC PLANT GENERATORS AND GEARS | 0. | | SHIP SERVICE SWITCHBOARDS | 18036. | | CYCLOCONVERTERS | 1583. | | SWBS GROUP 500 | 46327. | | AUXILIARY MACHINERY | 46327. | | AIR CONDITIONING PLANTS | 7691. | | AUXILIARY BOILERS | 6630. | | FIRE PUMPS | 4710. | | DISTILLING PLANTS | 15691. | | AIR COMPRESSORS | 9194. | | ROLL FIN PAIRS | 0. | | SEWAGE PLANTS | 2411. | | | | # ARRANGEABLE AREA REQUIREMENTS ********** **** ********** | | | FT | ? | |-------|-------------------------------|------------------|-----------| | SSCS | GROUP NAME | HULL/DKHS | DKHS ONLY | | | | | | | 3.4X | AUXILIARY MACHINERY DELTA | 4195.9* | 0.0 | | 3.511 | SHIP SERVICE POWER GENERATION | 0.0 | 0.0 | | 4.132 | INTERNAL COME ENG COME AIR | 0.0 | 0.0 | | 4.133 | INTERNAL COMB ENG EXHAUST | 0.0 | 0.0 | | 4.142 | GAS TURBINE ENG CLMB AIR | 0.4 | 0.0 | | 4.143 | GAS TURBINE ENG EXHAUST | 2.1 | 0.0 | NOTE: * DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ## ASSET/MONOSC VERSION 3.2 - WEIGHT MODULE - DD21A (SEA MOTHER) ## PRINTED REPORT NO. 1 - SUMMARY | | | WEI | GHT | LCG | VCG | RESULTA | NT ADJ | |------|----------------|---------|---------|--------|-------|---------|--------| | SWBS | GROUP | LTON I | ER CENT | FT | FT | WT-LTON | VCG-FT | | | | | ****** | | | | | | 100 | HULL STRUCTURE | 2208.7 | 33.4 | 280.05 | 21.59 | 42.2 | .18 | | 200 | PROP PLANT | 344.7 | 5.2 | 388.06 | 22.29 | | | | 300 | ELECT PLANT | 220.0 | 3.3 | 305.65 | 37.18 | | | | 400 | COMM . SURVEIL | 386.9 | 5.8 | 210.14 | 31.03 | 134.6 | 1.20 | | 500 | AUX SYSTEMS | 601.2 | 9.1 | 304.15 | 29.16 | 25.0 | .16 | | 600 | OUTFIT + FURN | 441.7 | 5.7 | 276.50 | 25.04 | | | | 700 | ARMAMENT | 399.6 | 6.0 | 248.85 | 31.72 | 397.6 | 1.90 | | M11 | D+B WT MARGIN | | 0.0 | 283.58 | | | | | | | | | | | | | | | D+B KG MARGIN | | | | | | | | | | | | | | | | | | IGHTSHIP | | | | | | 3.43 | | | | | | | | | | | | FULL LOADS | | | | | | 1.10 | | F10 | CREW . EFFECTS | 30.2 | | 259.91 | | | | | F20 | MISS REL EXPEN | 263.6 | | 243.32 | 25.18 | | | | F30 | SHIPS STORES | 42.5 | | 298.62 | 24.21 | | | | F40 | FUELS . LUBRIC | 1638.0 | | 275.60 | 4.72 | | | | F50 | FRESH WATER | 44.3 | | | 6.09 | | | | F60 | CARGO | | | | | | | | | FUTURE GROWTH | | | | | | | | | | | | | | | | | | LL LOAD WT | | | | | | | | | | ******* | | | | | | ASSET/MONOSC VERSION 3.2 - SEAKEEPING ANALYSIS - DD21A (SEA MOTHER) PRINTED REPORT NO. 1 - SUMMARY APPENDAGE IND-WITH FULL LOAD WT, LTON 6621.5 | MCCREIGHT RANK | | |---|---| | RANK OF THE SYNTHESIZED SHIP (ACTUAL DISP) RANK OF THE SYNTHESIZED SHIP (NORMALIZED) RANK OF THE CLOSEST DATA BASE HULL (NORMALIZED) ID NO OF CLOSEST DATA BASE SHIP MCCREIGHT RANK | | | RANK OF THE SYNTHESIZED SHIP (NORMALIZED) 11.77 RANK OF THE CLOSEST DATA BASE HULL (NORMALIZED) 10.00 ID NO OF CLOSEST DATA BASE SHIP MCCREIGHT RANK | | | RANK OF THE CLOSEST DATA BASE HULL (NORMALIZED) 10.00
ID NO OF CLOSEST DATA BASE SHIP
MCCREIGHT RANK | 1 | | ID NO OF CLOSEST DATA BASE SHIP MCCREIGHT RANK | 8 | | MCCREIGHT RANK | 0 | | | 6 | | | | | RANK OF THE SYNTHESIZED SHIP (ACTUAL SHIP) 25.60 | 5 | | RANK OF THE CLOSEST DATA BASE HULL 25.59 | 7 | | ID NO OF CLOSEST DATA BASE SHIP | C | ## ASSET/MONOSC VERSION 3.2 - COST ANALYSIS - DD21A (SEA MOTHER) ## PRINTED REPORT NO. 1 - SUMMARY | YEAR \$ | 1992. | NO OF SHIPS ACQUIRED | 50. | |----------------------------|-------|----------------------|--------| | INFLATION ESCALATION FAC | 2.149 | SERVICE LIFE, YR | 30.0 | | LEARNING RATE | 0.970 | ANNUAL OPERATING HRS | 2500.0 | | FUEL COST, \$/GAL | 2.579 | MILITARY P/L, LTON | 1182.7 | | PAYLOAD FUEL RATE, LTON/HR | 0.33 | LIGHTSHIP WT, LTON | 4602.9 | | SHIP FUEL RATE, LTON/HR | 2.48 | FULL LOAD WT, LTON | 6621.5 | | | COSTS (MIL | LIONS OF E | OLLARS) | |-------------------------------------|------------|------------|-----------| | COST ITEM | TOT SHIP + | PAYLOAD | - TOTAL | | | | | | | LEAD SHIP | 918.3 | 807.0 | 1725.3 | | FOLLOW SHIP | 429.7 | 710.4* | 1140.1 | | AVG ACQUISITION COST/SHIP(50 SHIPS) | 384.9 | 712.3* | 1097.2 | | LIFE CYCLE COST/SHIP(30 YEARS) | | | 3215.8 | | TOTAL LIFE CYCLE COST(30 YEARS) | | | 160792.4 | | DISCOUNTED LIFE CYCLE COST/SHIP | | | 411.6** | | DISCOUNTED TOTAL LIFE CYCLE COST | | | 20582.2** | | PRINTED REPORT NO | . 2 | - | UNIT | ACQUISITION | COSTS | - | DD21A | / SEA | MOTHER | |---------------------|-----|---|-------|--------------|-------|---|-------|-------|-------------| | INTELLED LATIONA NO | | | 01144 | ucfornt trou | | | 20212 | 1300 | (WILLIAM) | | | | | | | LEAD | FOLLOW | |-------|--|----------|----------|---------|----------|----------| | | | | | | SHIP | | | SWBS | | | | KN | COSTS | COSTS | | GROUP | | UNITS | | FACTORS | ••• | \$K | | | HULL STRUCTURE | | | | | | | 200 | PROPULSION PLANT | HP | 47580.0 | 2.35 | 56401. | | | 300 | ELECTRIC PLANT | LTON | 220.0 | 1.00 | 21841. | 20530. | | 400 | COMMAND+SURVEILLANCE | LTON | 386.9 | 3.15 | 29060. | 27316. | | 500 | AUX SYSTEMS | LTON | 601.2 | 1.53 | 46421. | 43635. | | 600 | OUTFIT+FURNISHINGS | LTON | 441.7 | 1.00 | 25112. | 23605. | | 700 | ARMAMENT | LTON | 399.6 | 1.00 | 6658. | 6259. | | | MARGIN | LTON | 0.0 | | 0. | 0. | | | DESIGN+ENGINEERING | | | 26.06 | 330027. | 36467. | | 900 | CONSTRUCTION SERVICES | | | 4.25 | 54808. | 51520. | | | OTAL CONSTRUCTION COST | | | | 598175. | 288526. | | | CONSTRUCTION COST | | | | | 288526. | | | PROFIT(15.0 PERCENT | OF CONS | TRUCTION | COST) | 89726. | 43279. | | | PRICE | | | | 687902. | 331805. | | | CHANGE ORDERS(12/8 | | | | 82548. | 26544. | | | NAVSEA SUPPORT(2.5 | PERCENT | OF PRICE |) | 17198. | 8295. | | | POST DELIVERY CHARG | ES(5 PEF | CENT OF | PRICE) | 34395. | 16590. | | | OUTFITTING(4 PERCEN | T OF PRI | CE) | | 27516. | | | | H/M/E + GROWTH(10 P | ERCENT C | F PRICE) | | 68790. | 33161. | | T | OTAL SHIP COST | | | | 918349. | 429688. | | E | STIMATED PAYLOAD COST | | | | 806991. | 710373. | | | ***************** | | | * | | ****** | | | LUS PAYLOAD COST
ED FIRST UNIT SHIP COS' | | 457114 A | | 1725340. | 1140061. | | | | | 1182.7 | | | | | COURT | SYSTEM WEIGHT, LTOW
SION SYSTEM WEIGHT, LTO | OM | 344.7 | | | | | | ED FIRST UNIT SHIP COS | | | | | | | | W SHIP TOTAL COST DIVI | | | | | | | 10000 | - SHIP TOTAL COST DIVI | DED BI | 0.940 | | | | ^{*}ESTIMATED VALUE **DISCOUNTED AT 10 PERCENT DD21ABO: 2-WR-21 ICR Gas Turbine Propulsion Engines(25872 hp) 2-AC Liquid-cooled Propulsion Generators (28 mw) 2-Geared AC Liquid-cooled Propulsion Motors (27.2 mw) 2-Contrarotating Bi-coupled Epicyclic Reduction Gears 2-Contrarotating Propellers (17', 0.8EAR) 2-Contrarotating Propellers (17', 0.8EAR) 2-POD-Supported Contrarotating Shafts 2-Steerable PODs Transom Stern 12000 N.Mile Range 2-VSCF Propulsion Derived Ship Service Systems (4000 kw) This option has identical machinery to "DD21A". The usable fuel is removed from the ship to verify the design waterline and stability at the burn out condition. This is
accomplished in ASSET by using a weight adjustment for the usable fuel and skipping the machinery module in the synthesis process as follows: WT KEY TBL WT ADD ARRAY VCG ADD ARRAY **WF45** -1486.9 4.53 SKIP, MACHINERY MODULE Stability at burn out...... The burn out GMT/B (.087) is higher than that specified (.075) in the groundrules. Some more reduction in ship size can be obtained through another iteration. THE FOLLOWING MODULES ARE NOT INCLUDED WITHIN THE SYNTHESIS PROCESS: MACHINERY MODULE ASSET/MONOSC VERSION 3.2 - DESIGN SUMMARY - DD21ABO PRINTED REPORT NO. 1 - SUMMARY ** SHIP COMMENT TABLE MUST USE THIS SHIP & SKIP MACH MOD TO SIMULATE BURN OUT | PRINCIPAL CHARACTER | ISTICS - FT | WEIGHT SUMMARY - LTO | ı | |-----------------------|-------------|---|----------| | Lap | 553.0 | WEIGHT SUMMARY - LTO
GROUP 1 - HULL STRUCTURE | 2208.7 | | LOA | | GROUP 2 - PROP PLANT | | | REAM DWI. | 53.0 | GROUP 3 - ELECT PLANT | 220.0 | | REAM, WEATHER DECK | 53.0 | GROUP 3 - ELECT PLANT
GROUP 4 - COMM • SURVEIL | 386.9 | | DEPTH @ STA 10 | 51.5 | GROUP 5 - AUX SYSTEMS | 601.2 | | DRAFT TO KEEL DWL | 13.4 | | | | DRAFT TO KEEL LWL | | | | | FREEBOARD @ STA 3 | | | | | GMI | 4.6 | SUM GROUPS 1-7 | 4602.9 | | CP | 0.578 | DESIGN MARGIN | 0.0 | | cx | 0.784 | | | | | | LIGHTSHIP WEIGHT | 4602.9 | | SPEED(RT): MAX= 31.8 | SUST- 30.0 | LOADS | 531.7 | | ENDURANCE: 12000.0 MM | AT 20.0 KTS | | | | | | FULL LOAD DISPLACEMENT | 5134.6 | | TRANSMISSION TYPE: | ELECT | FULL LOAD KG: FT | 24.7 | | MAIN ENG: 2 RGT | 25872.0 HP | | | | | | MILITARY PAYLOAD WT - LTO | 1182.7 | | SHAFT POWER/SHAFT: | 17413.9 HP | USABLE FUEL WT - LTON | 1486.9 | | PROPELLERS: 2 - CR - | 17.0 FT DIA | | | | | | AREA SUMMARY - FT2 | | | | | HULL AREA - | 67867.3 | | PD GEN: 2 VSCF | 400%.0 KW | | | | | | | | | 24 HR LOAD | 1619.4 | TOTAL AREA | 68375.1 | | MAX MARG ELECT LOAD | 3224.4 | | | | | | VOLUME SUMMARY - FT: | | | | | HULL VOLUME - | | | MANNING 22 19 | | | 5179.1 | | ACCOM 25 21 2 | 252 298 | | | | | | TOTAL VOLUME | 826242.8 | | | | | | ^{..} MAIN ENG REQUIRED POWER IS REPORTED #### ASSET/MONOSC VERSION 3.2 - HULL GEOM MODULE - DD21ABO #### PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | HULL OFFSETS IND-GIVEN | | MIN BEAM, FT | 30.00 | |-------------------------|------------|--|---------| | HULL DIM IND-NONE | | MAX BEAM, FT | 110.00 | | MARGIN LINE IND-CALC | | HULL FLARE ANGLE, DEG | | | HULL STA IND-OPTIMUM | | MIN BEAM, FT
MAX BEAM, FT
HULL FLARE ANGLE, DEG
FORWARD BULWARK, FT | 0.00 | | HULL BC IND-GIVEN | | | | | unit t. be | THETPAT DE | MENSIONS (ON DWL) | | | ****** | | ******* | | | LBP. FT | 553.00 | PRISMATIC COEF MAX SECTION COEF WATERPLANE COEF LCB/LCP | 0.578 | | LOA. FT | 609.27 | MAX SECTION COEF | 0.784 | | BEAM, FT | 53.00 | WATERPLANE COEF | 0.771 | | BEAM @ WEATHER DECK. FT | 53.00 | LCB/LCP | 0.506 | | DRAFT, FT | 13.36 | HALF SIDING WIDTH, FT | 0.00 | | DEPTH STA O, FT | 44.63 | BOT RAKE, FT | 0.00 | | DEPTH STA 3, FT | 41.14 | BOT RARE, FT
RAISED DECK HT, FT | 13.50 | | DEPTH STA 10, F1 | 51.50 | RAISED DECK FWD LIM, STA | 6.60 | | DEPTH STA 20, FT | 38.00 | RAISED DECK AFT LIM, STA | 14.34 | | FREEBOARD @ STA 3, FT | 27,78 | BARE HULL DISPL, LTON | 5069.20 | | STABILITY BEAM, FT | 52.82 | AREA BEAM, FT | 792.37 | | BARE HULL DATA ON L | WL | STABILITY DATA ON L | WL | | | == | | | | LGTH ON WL, FT | 551.96 | KB, FT | 7.69 | | BEAM, FT | 52.98 | BMT, FT | 21.70 | | DRAFT, FT | 12.99 | KB, FT
BMT, FT
KG, FT | 24.68 | | FREEBOARD @ STA], FT | 28.16 | FREE SURF COR. FT | 0.10 | | PRISMATIC COEF | 0.572 | SERV LIFE KG ALW, FT | 0.00 | | MAX SECTION COEF | 0.778 | | | | DEMET, FI | 12.99 | |-----------------------|----------| | FREEBOARD @ STA 3, FT | 28.16 | | PRISMATIC COEF | 0.572 | | MAX SECTION COEF | 0.778 | | WATERPLANE COEF | 0.768 | | WATERPLANE AREA, FT2 | 22457.75 | | WETTED SURFACE, FT2 | 26727.46 | | BARE HULL DISPL, LTON | 4829.74 | | APPENDAGE DISPL, LTON | 304.85 | | FULL LOAD WT, LTON | 5134.59 | | | | GMT, FT GML, FT GMT/B AVAIL GMT/B REQ 4.60 2324.14 0.087 0.075 APPENDIX C **EVALUATION OF STEERING SYSTEMS** In order to compare various ship propulsion systems effects on turning performance in a feasibility-design trade-off study, A mild turn (10 ship lengths radius) and moderate speed were chosen. This was done such that linear hydrodynamic theory could be used. As turns get more severe, wave effects and the effects of inflow angles to appendages above those causing stalling are beyond the scope of preliminary design trade-off. The hull, for the varying propulsion systems, remained constant. The rudders, struts ,propellers, shafting, and pods were modeled independently. The rudder angle required for a baseline open shaft ship to maintain a steady turn at constant speed is used for all subsequent designs. The rudder size is varied for the subsequent designs to that necessary to achieve the steady turn. # **Turning** For a steady turn: The sum of the side forces = that necessary to maintain turn of radius R = constant. $$\sum F_{y} = \frac{M \times V_{g}^{2}}{R}$$ (1a) M = mass of ship $V_g = velocity of center of mass of the ship$ The sum of moments about the ship's center of gravity = 0 for constant turning velocity and radius. Fig. C.1. Constant radius turn. # Equations used to model turning ship Fig. C.2. Flow past an ellipsoid. The hull is modelled as having an ellipsoidal cross section which will have differing t/c ratios as we move from bow to stern. The equation used is 1: $$C_{D_e} = C_{f_{aure}} (4 + 2(c/t) + 120(t/c)^2)$$ (2) $C_{D_e} = \text{Drag Coefficient (based on frontal area)}$ $C_{f_{aure}} = \text{Frictional Drag Coefficient (for turbulent flow)}$ $= .005 + \frac{.075}{(\log(\text{Re}) - 2)^2}$ Re = Reynolds number $c = \text{chord (local ship's beam)}$ $t = \text{thickness (2x local ship's draft)}$ In this equation, The first two terms are the frictional drag and the added frictional drag due to the increased velocity around a three-dimensional object. The last term, $120(t/c)^2$, is due to the adverse pressure gradient on the rear of the section. This fluid-dynamic pressure force only corresponds to the velocity component in the direction normal to the sections axis. This cross-flow velocity will vary as we move from the bow of the ship aft and increase as we move to the rear of the ship and further from the "pivot" point (the intersection of a perpendicular from the center of the turning circle and the centerline of the ship). For equation (2), the thickness, t, is twice the draft and the C_{D0} is based on the frontal area of the half ellipse (that is, draft multiplied by the incremental length). This is modeling the hull as a full ellipsoid and using symmetry to obtain the drag of 1/2 the full eilipsoid. ### Pod & Shaft The pod is treated as an ellipsoid with cross-flow and equation (1) is used. The shafting is treated similarly, but being circular, has a t/c ratio equal to 1. ## Struts & Rudders Fig. C.3. Lift of an airfoil. The struts and rudders are treated as lifting surfaces. The inflow angle to the struts requires calculating the Vx and Vy components of the inflow at the longitudinal location on the ship of the strut (see figure 1) and resolving this vector in relation to the strut geometry to determine the angle of attack to the strut. We then calculate the lift and drag of the strut-airfoil, and resolve the lift and drag forces into Fy and Fx components to be added to the force and moment summations (equation 1a & 1b). The equations for lift 2 and drag 3 are: $$\frac{d\alpha^o}{dC_L} = 10 + \left(\frac{9}{A^2}\right) + \frac{20}{A} \tag{3}$$ α° = Angle of attack (deg) C_L = Coefficient of lift A =Aspect ratio (span / chord) = 2 (span/chord) if the strut or rudder abuts the hull $$C_{D_i} = \frac{C_L^2}{\pi A} \tag{4}$$ C_{D} = Coefficient of induced drag The lift and drag are then calculated as: $$L = C_L q S \tag{5}$$ $$D = C_D q S \tag{6}$$ $$q = \frac{1}{2}\rho v^2$$ = dynamic head $S = \text{Surface area (span x chord)}$ The resistance to forward motion (hull longitudinal axis) of the struts and rudders must be calculated and added to the other propulsion appendages and the hull to determine the necessary installed power. This will determine the propulsion system sizing. The resistance is recalculated and the propulsion system is resized. This is therefore an iterative calculational procedure. The frictional and form drag of streamline airfoil shapes with 0 angle of attack is⁴: $$C_{D_s} = 2C_f \left[1 + 2\left(\frac{t}{c}\right) + 60\left(\frac{t}{c}\right)^4 \right]$$ based on area = span x chord Fig. C.4. Drag is a function of the thickness to chord ratio. # Flapped Strut-Integral Rudder Fig. C.5. Angle of attack for integral strut-rudder. ### Calculation of angle of attack For the purposes of this study, the integrated rudder-strut was treated as an airfoil with the nose and tail determining the angle of attack of the inflow. ## **Propellers** The side force developed by the propellers which resists the turning of a ship is determined by treating the angled inflow to the propeller (from the side) like an angled inflow to a propeller with a shaft angle. The torque variation on the blades as they rotate is used to calculate the force on the blade which is presumed to act at a distance of .7 times the propellers radius from the hub. The vector of propeller thrust is also resolved into Fx and Fy components. $\Delta Q_{\rm el}$ = Delta Torque at $\phi_{\rm l}$ $\Delta F_{\rm el}$ = Force applied at .7R_{Blade} opposing $\Delta Q_{\rm el}$ $\Delta F_{\bullet n}$ = Delta Force at ϕ_n $\Delta F_{Y_{4n}} = F_{Y}$ component of ΔF_{4n} $\Delta F_{UP_{dn}} = \text{Vertical component of } \Delta F_{dn}$ Fig. C.6. Propeller side force. ^{*} Levedahl W., O'Reagan W. Performance, Cavitation, and
Acoustic Evaluation Method for Single and Contrarotating Propulsor Systems DTNSRDC-TM-27-86-19 #### APPENDIX C REFERENCES - 1. Hoerner, S.F., "Fluid-Dynamic Drag," Sighard Hoerner, Midland Park, N.J., p. 3-12, eq. 21 (1965). - 2. Hoerner, S.F., and H.V. Borst, "Fluid-Dynamic Lift," Mrs. Liselotte A. Hoerner, Brick Town N.J., p. 3-2, eq. 6 (1975). - 3. Hoerner, S.F., "Fluid-Dynamic Drag," Sighard Hoerner, Midland Park, N.J., p. 7-2, eq. 4 (1965). - 4. Hoerner, S.F., "Fluid-Dynamic Drag," Sighard Hoerner, Midland Park, N.J., p. 6-6, eq. 6 (1965). We find that ships can maneuver well and stay quiet only with steerable tractor pods, and even these require lift control on the pod struts. We find that use of circulation control on the strut, using the pumped effluent from the heat exchangers which cool the gear and motor, is an attractive means of achieving this lift. Here we present a set of nine sequential podded systems, each differing from its predecessor by a single change, to illustrate the effects which brought us to the above conclusion. The nine systems include many of the concepts which have been commonly considered in recent years. The five subsystems discussed are the propeller, the alternating-current motor (and implicitly its control philosophy), the epicyclic gear, the pod-strut system, and the steering system. The comparisons made here were with a fixed hull; no ship-impact analyses are included. The power required was calculated at maximum speed, at cruise speed, and in a standard mild turn at cruise speed. We used a fixed displacement 620-ft hull with sonar and bilge keels, a common propeller thrust coefficient for podded drives, a common turn radius and a common rudder deflection angle. #### **PROPELLER** The propeller was selected to have a thrust coefficient C_T =.2732 at 30 knots for all podded ships. The expanded area ratio was chosen to produce incipient back cavitation at 24 knots when the ship was going straight ahead. All unirotating propellers had five blades. All contrarotating propellers had seven blades forward and five blades aft. We then assumed one of two propeller-design philosophies: - 1. The "hydrodynamically-optimum" propeller has been defined as the highest-efficiency propeller of a given thrust coefficient. - 2. An alternate selection at the same thrust coefficient and incipient back-cavitation speed is the propeller which has the "best specific speed", where specific speed is defined as $$n_s = \frac{1}{2^{25} \pi^5 J C_T^{75} \eta_j^{5}} \tag{1}$$ where J is the advance ratio, C_T is the thrust coefficient, and n_i is the ideal jet efficiency defined by $$\eta_{J} = \frac{2}{1 + \sqrt{1 + C_{T}}} \tag{2}$$ The authors were aware that pump theorists had long known the "best" pumps of any given type tended to have the same specific speed of about 1.0. They therefore systematically investigated a series of thousands of propellers, with a computer model, to determine whether open propellers followed the trends of their ducted counterparts. Their open-water efficiencies were plotted against C_T^{-5}/J , the dimensionless propeller speed. The results were convincingly clear: The best propeller (the most efficient propellers at any given shaft speed or torque) were all found to have closely the following specific speeds, over a wide range of incipient cavitation speeds. $$n_{\text{sbest}} \approx 1.2$$ (3) therefore, $$J_{best} = \frac{.19763 \left[1 + \left(1 + C_T\right)^5\right]}{C_T^{.75}} \tag{4}$$ For contrarotating propellers, the thrust coefficient per propeller is half of the total, and the ideal efficiency is correspondingly higher. The best contrarotating propeller sets have a specific speed of $n_s=1.2$ per propeller. If we use the total thrust coefficient to calculate the specific speed, then $$n_{\text{sbestCR}} = 1.2 = \frac{1}{2^{25} \pi^5 J(C_T/2)^{75} \eta_j^{25}} = \frac{2^5}{\pi^5 J(C_T)^{75} \eta_j^{25}}$$ (5) $$J_{bastCR} = \frac{.33245 \left[1 + \left(1 + C_T/2\right)^5\right]}{C_T^{.75}}$$ (6) A pump of a given diameter usually has maximum efficiency at a dimensionless specific speed of 1.0. (For a pump with inlet and outlet pipes of the same diameter, η_j =1.0.) An open-water propeller of fixed diameter also has its maximum efficiency near N_s =1.0. This case is frequently referred to as "hydrodynamically-optimum". For the "best" case, the propeller speed at any given thrust coefficient is increased, torque is decreased, and the gear reduction ratio is smaller, so that the gears are significantly smaller, and the propeller efficiency is slightly lower. Tip cavitation appears later than for the "hydrodynamically optimum" propeller. The permitted speed of the propeller at back-cavitation onset is related to the selected open-water efficiency desired η_0 , to the submergence depth h (in meters) of the upper propeller blade at .7 of its maximum radius, to the hull efficiency η_H =(1-t)/(1-w) where t is the thrust deduction factor and w is the wake fraction, to the number of propellers N_p , and to the relationship of ship effective power P_E (in watts) to the advance velocity V_{OB} (in m/s). For unirotating propellers of back-cavitation thresholds at V_{OB} , the envelope of the results of the thousands of computer model runs gave the shaft speed at which back cavitation begins n_{OB} $$n_{OB} \approx 1522[.87 - \eta_O](1+.1h)\sqrt{\eta_H \frac{V_{OB}^{26} N_P}{P_{EOB}}}$$ (8) Since P_{EOB} is approximately proportional to the cube of V_{OB}, we find that n_{OB} will change very slowly with the choice of back cavitation speed. Consequently the shaft speed at back-cavitation onset is nearly constant! Following through the logic, the reduction ratio is nearly proportional to back-cavitation speed, and the "best" propeller diameter is nearly proportional to back cavitation speed! BEING QUIET DOES NOT COME FREE! The equivalent expression for contrarotating propellers is more complex mathematically, but shows the same trends. $$n_{OB} \approx 1034 (1+.1h)^{543} \left[1 - \frac{.040061 V_{OB}^{4}}{(1+.1h)^{2}} - \eta_{O} \right] \sqrt{\eta_{H} \frac{V_{OB}^{2828} N_{P}}{P_{E}}}$$ (9) #### **GAS TURBINE** It was assumed that the gas turbines had a design speed of 60 rev/sec=3600 rpm and were connected directly to four-pole alternators. #### **ALTERNATORS** An alternator is typically limited by centrifugal stresses to a rotor tip velocity V_{tmax} in the vicinity of 145 m/s (475 fps). It must have an even number of magnetic poles. A two pole machine has its magnetic flux density limited in the inside of the rotor so that the desired magnetic field in the air gap between the rotor and stator may not be achievable. All machines with four poles or more avoid this limitation, so we shall select four poles for the alternator. The selection of the turbine speed n_T , and the limiting rotor surface velocity V_{tmax} , determine the rotor diameter D_T . $$D_r = \frac{V_{t \max}}{m_T} \tag{10}$$ The smallest alternators for any given efficiency will come with the highest feasible turbine speed in the currently-considered turbine-power range. Thus an arbitrary choice of the turbine speed carries over into the alternators associated with it. One of the desirable conditions for an alternator (or for an alternating current motor, for that matter), is that the fraction of the copper windings which are in the iron core, as opposed to the fraction in the end turns, be as high as possible. This condition occurs typically when the core length $L_{\rm C}$ is about 1.5 times the pole pitch of the rotor, so that on 4-pole machines the core length should be little different from the rotor diameter. For the alternators presented in ASSET, this ratio is a function of power in megawatts $P_{\rm MW}$. $$\frac{L_c}{D_r} \approx 1.8 \frac{P}{N_P^2} = .11 P_{MW} \tag{11}$$ and a 20 Mw, 4-pole, 120 Hz machine has an active rotor length about double the optimum. Advanced electrically-powered weapons systems also need alternators. One possibility is to have a dedicated weapons-system alternator associated with each turbine. This alternator would be rectified and could rapidly charge capacitors. It could take its energy from both the free turbine and, via the propulsion motor and propulsion alternator, from the ship's kinetic energy. Its short-term capability could be much larger than the rated turbine power. Another potentially attractive system incorporates a second set of windings on each propulsion alternator, thereby increasing its diameter somewhat, but greatly simplifying the turbine-alternator system. This kind of alternator could serve many functions: not only does it provide propulsion power, and alternatively weapons power, but it can also transfer the kinetic energy of the ship into the weapons system without any switching within the propulsion system. All switching would be done within the weapons-system circuit, which basically rectifies the output of the alternator (even when it is operating as a rotating transformer) and transmits it to a chosen capacitor bank, which will be discharged at will by the weapons system. The result of firing of weapons systems will be noticed by the propulsion system as an increased load (or decreased impedance, depending on the viewpoint of the observer) which essentially parallels the propulsion-motor load. #### **ALTERNATING-CURRENT MOTOR** Electric motors transform electrical power into mechanical power; the motor and generator can be, to a first approximation, identical if they operate at the same speed and power level. The "best" electric machines operate at the maximum peripheral velocities allowed by centrifugal rotor stresses. The ratio of speeds n_M/n_A of the motor and alternator is determined by the number of poles N_P on each. $$\frac{n_M}{n_A} = \frac{N_{pA}}{N_{pM}} \tag{12}$$ Correspondingly, to maintain the rotor surface speeds at the maximum on both machines, the rotor diameters D are inversely
proportional to the number of poles. $$\frac{D_A}{D_M} = \frac{N_{pA}}{N_{pM}} \tag{13}$$ For machines which operate at the same surface speeds, the active rotor surface area, π^*L^*D is proportional to power; power is proportional to the number of alternators N_A connected to each motor. $$\frac{L_M}{L_A} \frac{D_M}{D_A} = \frac{N_A}{N_M} \tag{14}$$ Combining (13) and (14) we obtain $$\frac{L_M/D_M}{L_A/D_A} = \frac{N_A}{N_M} \left[\frac{N_{pA}}{N_{pM}} \right]^2 \tag{15}$$ For three alternators powering two motors, which is possible with contrarotation, the use of 6-pole motors appears attractive. An important alternative to consider for podded drives is the small-airgap, low-slip (perhaps .1% slip) induction motor, preferably with a solid rotor, but with a laminated rotor if necessary. This machine is very rugged, has no rotating current collectors or rectifiers, and is more efficient than its synchronous counterpart. It is shorter because it requires no excitation. Its core may need to be slightly larger. The surrounding structure can be substantially thinner because it does not require solid-state pulse control and the corresponding attenuation of its vibrational excitation to provide tolerable acoustics. It also permits full-torque crash ahead and crash astern, instead of the low-torque limit of solid state controls. The motors (and alternators) described in ASSET, whether aircooled or liquid cooled, whether synchronous or induction, have stators which are over .8 pole pitches thick, even though the flux densities in the gap are very modest (near .7T) and the armature loadings are also modest, about 90,000-150,000 amps per meter, the result is very-large diameter motors (1.8-2m for 4-pole machines) and which require large diameter pods even at relatively low power levels. If we could achieve 1.2-1.4m diameters, as was done on the AiResearch alternating-current machine designs associated with the Superconductivity Program, much more design flexibility would exist. We analyzed systems with ASSET motors and with induction motors which had stators of thickness equal to .414 pitch. #### <u>GEAR</u> **Planets** (1.09) The reduction ratios available from a wide variety of one and two-stage epicyclic-gear configuration are given in table C1. When the motor and alternator have the same number of poles, all reduction must be in the gear; when the motor has 6 poles, the gear reduction ratio is reduced by 1/3; of equal importance, the first stage has only 2/3 as high an input speed so that centrifugal forces on the spindle bearings are greatly reduced and the frictional losses associated with maintaining 500 psi spindle-bearing pressures are greatly reduced. Single-rotation two-stage gears must be of star-planetary configuration in order to avoid excessive first-stage spindle-bearing pressures and frictional losses. For the ratios needed here, which are always greater than 25, we must use a 4-planet second stage, and the first stage must have at most four planets. For reduction ratios of 36 or more a three-planet first stage is necessary. Table D1. Reduction ratios available in epicyclic gears | pe
sta | | Maximum (Minimum) Reduction Ratios | | | | | | | | |-----------|-----|------------------------------------|------|-----------|-------------------|---------------------|------------------------------|-------------------------------|------------------------| | 2nd | lst | Solar | Star | Planetary | Star
Planetary | Contra-
Rotating | Star-
Contra-
Rotating | Carrier-
Rung
Bicoupled | Ring-Ring
Bicoupled | | | L | (SOL) | (S) | (P) | (SP) | (CR) | (S-CR) | (CRB) | (RRB) | | 7 | 0 | 2.0 | 2.4 | 3.4 | | 5.8 | | | | | | 7 | (1.42) | | | 8.1 | ı | 13.9 | 15.3 | 22.1 | | | 6 | | } | | 9.5 | | 16.2 | 18.0 | 24.8 | | | 5 | | | Ì | 12.2 | | 20.9 | 23.5 | 30.3 | | i | 4 | ļ | | j | 18.7 | | 31.9 | 36.4 | 44.2 | | 6 | 0 | 2.0 | 2.8 | 3.8 | | 6.6 | | | | | | 6 | (1.36) | | } | 10.6 | | 18.5 | 20.3 | 27.9 | | | 5 | | | ļ | 13.6 | | 23.8 | 26.4 | 33.9 | | | 4 | l
] | | ĺ | 20.9 | | 36.3 | 40.8 | 48.4 | | 5 | 0 | 2.0 | 3.6 | 4.6 | | 8.2 | | | | | | 5 | (1.28) | | | 16.5 | | 29.5 | 32.1 | 41.3 | | | 4 | | | | 25.3 | | 41.5 | 49.6 | 58.8 | | 4 | 0 | 2.0 | 5.5 | 6.5 | 1 | 12.0 | | | | | | 4 | (1.18) | | | 35.7 | | 66.0 | 70.5 | 83.5 | | | 3 | | | | 72.8 | | 134 | 142 | 157 | | 3 | 0 | 2.0 | 11.2 | 12.2 | | 23.4 | | | | The ring-ring bicoupled contrarotating gear at reduction ratios comparable to those of the single-rotation gears above has one-half as much torque. It has 7, 6, or 5 planets in the second stage, and 5 or 4 planets in the first stage. One limit is that the ring-ring bicoupled gear becomes quite inefficient when the first stage must operate at an excessively-high speed which causes high centrifugal forces on the planets. The 136 272 296 257 limit on permissible spindle-bearing pressure requires large-diameter planet bearings which are turning at high relative speeds and therefore have high friction losses. The correspondingly increased size of oil coolers is non negligible. Under these circumstances an otherwise less attractive carrier-ring bicoupled gear could become preferable. Still better, however, is a multipole motor with high tip velocity and efficiency, but moderate rotational speed because it had more poles than the alternators which fed it. Wherever the ring-ring bicoupled gear can be used, its total size and weight are about one-fourth those of it single-rotation counterpart. Correspondingly, intrinsic vibration excitation can be expected to be less than that of locked-train double-reduction gears. This is partly the result of having many parallel, out-of-phase meshes, partly because the number of teeth can be selected to avoid major torsional resonances, and partly the result of low sliding velocities of the teeth. #### **CONTROL** Two types of control are envisioned. The first is a solid-state frequency control system, which can change the reduction ratio at part load but not at full load, providing that both generator and motor have been designed to their maximum torque capabilities at the synchronous condition. This type of control has a very high harmonic content, and cannot be used for quiet cruising. If it were designed to provide full-torque crash astern, it would be extremely large and expensive, therefore it is frequently prescribed to be built for about 25%-33% of maximum power capability. It is useful only for harbor maneuvering and peacetime transit. The second type of control uses small-airgap induction motors of very low slip. The use of plugging (switching of any two of three three-phase leads) plus turbine fuel control, alternator field control, and braking resistors can provide full-torque crash astern. It also provides for startup, harbor maneuvering and cruise without solid-state controls and their excitation of vibration in the stator. Variable vanes in the ICR power turbine provide high efficiency at cruise. #### **STEERING** Three types of steering are considered. - 1. The first is a standard spade rudder, with an aspect ratio of 1.5 and a tip which has a chord 2/3 that of the root. The rudder stock is at 25% of the root chord abaft the leading edge. The rudder thickness is 1/7 of the chord throughout its span. - 2. The second is a semi-balanced horn rudder, affixed to the after end of the strut-pod combination and continuing below the pod to a radius equal to that of the propeller. The hemispheric after end of the pod is faired by a paraboloidal structure which is an integral part of the rudder. This high-aspect ratio rudder flap will produce a moment in a turn which opposes and slightly exceeds the moment caused by the pod and strut translating through the water; the net result is to greatly mitigate the bending stresses on both pod and rudder. The chord of the strut-rudder combination is quite large compared to the required thickness; the acceleration and separation factors will thus have little effect on the resistance, and the interference resistance is greatly reduced from the cases where separate rudders exists. - 3. The third is a steered-pod configuration. The entire pod pivots so that the propeller faces directly into the flow during the standard turn. The total elimination of the rudder reduces resistance substantially, and the need to have a short-chord strut to limit resistance to turning is eliminated, so that the strut can be configured to give minimum resistance for the required bending moment. The bending moment is itself greatly reduced. Any net side force required to trim the turning moment with the propeller facing directly into the flow will be provided by circulation control of lift on the strut, using the Coanda effect. The effluent from the cooling pumps will be valved to provide a right or left force on the strut. In the cases considered here, the propeller would provide more turning moment than that required to keep it facing directly into the flow. Consequently, lift applied to the strut reduces the turning moment and produces net forward thrust in the turn, reducing required propeller thrust to about that required straight ahead. #### **EXPERIMENTS** A series of computational experiments was performed to learn the effects of various changed in propulsion-train subsystems. A few instructive cases will be discussed here, with the intent of illustrating the effects of one-at-a-time changes in an unambiguous way. In no case discussed here do we have an "optimum" or "ideal" configuration. We do illustrate that many of the subsystem characteristics which we or others might have thought were "optimum" or "important" are not, and that some others, not often considered, may be quite influential. To provide comparisons between the various configurations, we kept the identical bare hull associated with a 620-ft ship, and merely changed the propulsor-system and steering appendages. All ships had the same maximum straight-ahead speed and
the same radius of turn at the same rudder deflection angle. All the podded ships had the same calculated speed for incipiency of surface cavitation straight ahead, and the same maximum-speed thrust coefficient. Differences in power required, power at cruise, and in incipient cavitation speed in a standard turn are reported. The sequence of experiments was: - 1. Change from twin open shafts with controllable-pitch propellers and twin spade rudders to twin pods with "optimum" fixed-pitch propellers of C_T=.2732 at 30 knots, and twin spade rudders. The propeller has a straight-ahead cavitation speed of 25 knots. - 2. Reduce propeller pitch to "best specific speed". - 3. Substitute "optimum" contrarotating propellers. - 4. Reduce propeller pitch to "best specific speed". - 5. Change from 4-pole to 6-pole motor. - 6. Integrate rudder into rear of pod strut. - 7. Remove rudder and make pod steerable. - 8. Substitute a small-diameter induction motor for the synchronous motor and its solid-state controls. - 9. Substitute three small steerable pods for two larger ones. # **RESULTS** #### CASE 0. TWIN OPEN-SHAFT REFERENCE SHIP A reference ship with twin open shafts, Case 0 has a length of 620 ft. and is scaled linearly from a model of the 529 ft. DD963. It has two spade rudders which provide a turning radius of 10 ship lengths when set at an angle of 8.9 degrees. The "pivot point" is nearly abeam of the forward perpendicular; the horizontal angle of inflow to the propeller in a turn is 5.2 degrees. This ship has a design speed of 15.43 m/s (30 kts). Its two controllable-reversible-pitch propellers of 6.07m (19.9 ft) diameter cavitate (either back or face) at all ship speeds by virtue of its vertical angle of inflow of 8 degrees and the automatic reduction of pitch to prevent propeller speed from ever dropping below 1/3 of its maximum-speed value. CASE 1 TWIN-POD GEARED-ELECTRIC BASELINE WITH "OPTIMUM" UNIROTATING PROPELLER This baseline has the "hydrodynamically-optimum" five-blade unirotating propeller with C_T =.2732 at 30 kts. A 3-planet, 4-planet star-planetary two-stage gear is used along with a 4-pole motor in each pod. The correspondingly large pod requires a large strut which stabilizes the hull such that a rudder 3 times as large as that for the open-shaft case is needed to provide the same turning capability at the same rudder angle. There is a 3.3% higher installed power, 9.2% higher cruise power, and 22% more power in the turn than for the open-shaft ship. #### CASE 2. CASE 1 WITH REDUCED-PITCH UNIROTATING PROPELLERS Reducing the pitch of the propeller to the "best specific speed" permits decreased diameter of the gear, and correspondingly smaller pod and rudder size. The reduction is propeller efficiency is more than compensated by smaller pods and rudders for net decreases over the podded baseline of 5.9% in installed power, 8.2% at cruise, and 9.4% in the turn. #### CASE 3. CASE 2 WITH "OPTIMUM" CONTRAROTATING PROPELLERS Contrarotating propellers of the same thrust coefficient and of "optimum" pitch provide an increase in propulsive coefficient, .7242 to .7742, over the "optimum-pitch" unirotating propeller. The gear and pod diameters are smaller. The result is a 9.7% decrease in installed power, 10.9% at cruise, and 9.5% in a turn from the values of the baseline with "optimum" uni-rotating propellers. #### CASE 4. CASE 3 WITH REDUCED-PITCH CONTRAROTATING PROPELLERS Contrarotating propellers of best specific speed have a propulsive coefficient increase, from .7131 to .7723, over that of their unirotating counterpart; the gear and pod diameters are very slightly smaller. The high-pitch contrarotating propellers, however, increase stability and the rudder must increase in size; the result is a 5.7% decrease in installed power, 5.4% at cruise, and a 3.2% decrease in the turn from the values with reduced-pitch unirotating propellers. The net improvements from the podded baseline are now 11.3% max., 13.1% cruise, and 12.3% turn. Tip cavitation speed, for the first time, is higher than the 24-kt back cavitation speed straight ahead. #### CASE 5. CASE 4 WITH 6-POLE MOTOR The 1.5:1 reduction ratio resulting from use of a 6-pole motor with 4-pole alternators permits use of 4-planet, 6-planet ring-ring bicoupled gears with a significant reduction in size, weight, and vibrational excitation. The corresponding reductions is pod and rudder size reduce resistance, for a 7.2% additional reduction in installed power, 9.4% at cruise, and 10.5% in the turn. The overall reductions are now 17.7%, 21.2%, and 21.5% from the podded baseline. #### CASE 6. CASE 5 WITH RUDDER INTEGRATED INTO POD STRUT Integration of the rudder with the pod strut substantially reduces the bending moments and stresses in each, resulting in a slender and less resistive system. The movable-rudder deflection angle is conservatively retained at the value used for separate rudders. One result is a 70% increase in the moveable rudder area; the second and more important effect is a reduced overall thickness-to-chord ratio and decreases interference resistance. A 7.9% additional reduction in installed power, 7.2% at cruise, and 15.3% in the turn result for aggregate improvements over the podded baseline of 24.2%, 26.9%, and 34%. A peculiarity of the system exhibits itself here. Suddenly, face cavitation becomes limiting in the turn, and at a near-zero speed. This result is due to the very steep slope of the curve relating face-cavitation incipiency to inflow angle, and of the increased distance between the propeller and the pivot point in the turn. This peculiarity shows the sensitivity of results to the assumptions made for the analysis. It should not be interpreted as a blanket denigration of integrated systems. #### CASE 7. CASE 6 WITH STEERABLE PODS Making the pods steerable and eliminating the rudders reduces resistance. This system provides more turning moment than needed when the propeller is faced directly into the inflow. Thus, either the propeller will have a slight inflow angle or the strut must be given some lift inward and forward. The latter can be achieved by a flap on the rear of the strut, or, our preferred solution, use circulation control on the strut. In this instance, installed power is reduced another 3.9%, cruise power by 5.7%, and power in the turn by 15.2%. The aggregate reductions from the podded baseline are now 27%, 31%, and 44%. Importantly, the speed at which cavitation begins during a turn of 10-ship-length radius is now as high as it is straight ahead. The coefficient of lift on the strut required increases with the sharpness of the turn but is about .1, and can perhaps be achieved with only normal effluent form the cooling systems! The forward component of strut lift appears to actually reduce thrust required from the propeller below that straight ahead! Further analysis is suggested. 5.2% defection angle on the pod produced the 10-ship-length turn; the sharpest turn radius possible is for smaller than for the preceding concepts. #### CASE 8. CASE 7 WITH INDUCTION INSTEAD OF SYNCHRONOUS MOTOR Induction motors would permit full-torque crash astern or crash ahead, as opposed to about 1/3-power maneuvering using synchronous motors with typical solid-state control. Further, the elimination of solid state controls significantly reduces the size, weight, cost and complexity of the system, and the elimination of brushes and/or rotating transformers from the pod will greatly decrease potential maintenance within the pod. Elimination of vibratory excitation caused by the solid-state devices permits much thinner stators and smaller motors. This system results in a further 5% reduction in installed power, 7.2% at cruise, and 7.5% in the turn. It retains full cavitation speed in turns. This system requires 30.7% less installed power, 36% less cruise power, and 48% less in the turn than the podded baseline. In the turn it can go 25 knots without cavitation compared to 7-12 kts for the fixed-pod systems. #### CASE 9. THREE STEERABLE PODS Three steerable pods instead of two reduces the gear reduction ratio, and has the advantage of providing a truly modular system, that is, one propulsor unit per gas turbine. The weight of each propulsor module in the three-pod system is lower than that of each of the pods in the two-pod system, mitigating the problems of dockside replacement. The two stages of the ring-ring bicoupled gear can now have 5 and 7 planets, making it only 1.34 meters in diameter. However, the diameter of the motor is fixed by its speed, and the 6-pole induction motor becomes the largest-diameter member of the pod. Thus the three pods have a larger total cross section than do two larger pods. The required power of the uniterated system increases 2%. Only a complete system study will show the net value of three versus two pods. #### INITIAL DISTRIBUTION #### Copies - 2 NAVSEA, Code PMS335 (CAPT J. McComas) (A. Weyman) - 1 ONR, Mechanics Div., Code 1132 (Spiro Lekoudis) - 1 CNO, Assistant Director for Long Range Planning, Code 00K1 (CDR Byran) - CNO, Director of Navy Test & Evaluation & Technology Requirements, Surface Warfare, Code 912F (CDR Fleming) - NAVSEA, Exec. Dir., NAVSEA, Surface Ship Directorate, Code 91B (P. Schneider) - 1 ARPA, Shipbuilding Infrastructure Program (Charlie Stuart) - Director of Navy Test & Evaluation & Technology Requirements, Surface Warfare; Space and Electronic Warfare, Asst. for Strategic Planning; Code N6C (CAPT Bossio) - Dep. Ch. of Naval Op. (Resource, Warfare Req. & Assessment), Director Assessment Division, Code N81 (RADM Allen) - 1 Asst. Ch. of Naval Op. (Surface Warfare), Code N86 (RADM Quast) - 1 Asst. Ch. of Naval Op.; Dir., Surface Warfare Plans/Progs/Requirements; Code N863 (RADM Marfiak) - 1 Asst. Ch. of Naval Op.; Ship Design, Acquisition; Code OP-863D2 (CAPT Preisel) - 1 Asst. Ch. of Naval Op., Surface Warfare Ship Div., Code N866 (CAPT Cole) #### Copies - NAVSEA, Dep. Commander
Engineering Directorate, Code 03 (RADM Firebaugh) - NAVSEA; Director, Surface Ship Design and Systems Engineering Group; Code 03D (CAPT Percival) - 1 NAVSEA, Code 03D1 (P. Sims) - 1 NAVSEA, Code 03D2 (J. Ryan) - 1 NAVSEA, Code 03D5 (D. Byers) - 1 NAVSEA, Code 03D6 (R. Finney) - 3 NAVSEA, Code 03D8 (G. Broome) (W. Hockberger) (R. Keane) - 1 NAVSEA, Code 03H (E. Comstock) - 1 NAVSEA, Code 03K (P. Prikals) - 1 NAVSEA; Director, Ship Survivability and Structural Integrity Group; Code 03P (A. Malakhoff) - 1 NAVSEA, Code 03Q (W. Dietz) - NAVSEA; Director, Ship Technology Development Group; Code 03R (CAPT Baskerville) - 7 NAVSEA, Code 03R1 (S. Enatsky) (C. Pohler) (B. Smale) (A. Smookler) (J. Tobin) (W. Webster) (R. Wyvill) - NAVSEA, Code 03R2 (E. Ashey) (R. Milligan) (F. Pesce) (J. Raber) (D. Schmucker) - 2 NAVSEA, Code 03R3 (CDR Bosworth) (J. Hough) - 1 NAVSEA, Code 03R5 (W. White) - 1 NAVSEA, Code 03T (P. Covich) - 1 NAVSEA, Code 03T3 (M. Shaw) - 1 NAVSEA, Code 03X (R. Cauley) - 1 NAVSEA, Code 03X1 (J. Dunne) # Copies ### CENTER DISTRIBUTION | OPI | ₩ | CLIT | I LIV DI | STRIBETION | |-----|---|--------|----------|----------------| | 1 | NAVSEA, Code 03Z
(CAPT Graham) | Copies | Code | Name | | 1 | ONR, Code ONR 4524 | 1 | 00 | CAPT Kruse | | 1 | (J. Gogorik) | 1 | 01 | R. Metrey | | | • | 1 | 0111 | D. Clark | | 1 | NAVSEA, Code PMS400 (B. Rochon) | 1 | 0111 | P. Montana | | _ | • | 1 | 0112 | B. Douglas | | 1 | NAVSEA, Code SEA 03D2
(J. Smith) | 1 | 10 | W. Valentine | | _ | , | 1 | 102 | T. Vaughter | | 1 | SPAWAR; Director Tech. Acquis.,
Log., & Eng. Supt. Directorate;
Code SPAWAR 20 (L. Smietan) | 1 | 2000 | H. Chaplin | | | | 1 | 2040 | M. Hurwitz | | 1 | | 1 | 21 | S. Goldstein | | 1 | SPAWAR; Director, Naval Warfare Sys. Arch. & Eng. Directorate; | 1 | 211 | M. Jeffers | | | Code SPAWAR 30 (RADM Davis) | 1 | 211 | R. Jones | | 2 | MARAD | 1 | 214 | T. Heidenreich | | 1 | | 1 | 214 | J. Meyer | | 1 | Mechanical Engineering Dept., Naval Postgraduate School, Mon- | 1 | 214 | B. Wintersteen | | | terey, CA 93943 (CAPT Calvano) | 1 | 22 | R. Wilson | | 1 | Office of the Chief of Naval Re- | 1 | 221 | J. Offutt | | • | search; Director, Acquisition | 1 | 221 | G. Peters | | | Directorate (CAPT Miller) | 1 | 221 | D. Roseman | | 1 | Office of the Chief of Naval Re- | 1 | 2216 | O. Ritter | | | search; Director, Strategic | 1 | 30 | G. Kerr | | | Planning, Requirements Depart- | 1 | 3412 | W. Rice | | | ment (A. Faulstich) | 1 | 3421 | TIC (C) | | 1 | Office of the Chief of Naval Re- | 1 | 3422 | TIC (A) | | | search (RADM Pelaez) | 10 | 3432 | Rpts. Ctrl. | | 1 | Office of the Chief of Nava! Re- | 1 | 522 | M. Wilson | | | search; Director, Programs, Plans, | 1 | 56 | D. Cieslowski | | | & Assessment Dept. (G. Spalding) | 1 | 60 | G. Wacker | | 1 | House Armed Services Committee, | 1 | 66X | J. Benson | | | 2120 Rayburn House Office Bldg., | 1 | 68.2 | F. Fisch | | | Washington, DC 20515 | 1 | 80 | L. Argiro | | _ | (W.J. Andahazy) | 1 | 80 | M. Gawitt | | 1 | Commander Naval Surface Force; | 1 | 80b | T. Bowen | | | U.S. Naval Surface Force, 1430
Mitscher Ave., Norfolk, VA | 1 | 80b | Sid Cox | | | 23351-2494 | 1 | 80ъ | C. Krolick | | 1 | OPNAV | 1 | 80b | T. Nixon | | | | 1 | 80b | H. Robey | | 4 | DTIC | | | - | ### CENTER DISTRIBUTION | Copies | Code | Name | |--------|------|------------------| | 1 | 80b | K. Tavener | | 10 | 802 | W. Levedahl | | 10 | 802 | W. O'Reagan | | 10 | 802 | S. Shank | | 1 | 803 | D. Smith | | 1 | 804 | E. Quandt | | 1 | 807 | J. Sheehan | | 1 | 81 | H. Stevens | | 1 | 810 | P. Field | | 1 | 810 | J. Joynes | | 1 | 811 | R. Smith | | 1 | 812 | L. Dunnington | | 1 | 812 | N. Sondergaard | | 1 | 812 | M. Superczysnski | | 1 | 813 | L. Dadin | | 1 | 814 | D. Clayton | | 1 | 82 | T. Doyle | | 1 | 820 | K. Pettersen | | 1 | 820 | H. Urbach | | 1 | 821 | G. Duvall | | 1 | 821 | A. Ford | | 1 | 822 | R. Helmick | | 1 | 823 | J. Drake | | 1 | 823 | J. Morris | | 1 | 824 | W. Adamson | | 1 | 825 | T. Bein | | 1 | 825 | P. Hatchard | | 1 | 825 | M. Shiffler | | 1 | 825 | H. Skruch | | 1 | 826 | G. Grater | | 1 | 84 | Y. Wang | | 1 | 84.2 | D. Goldsmith | | 1 | 841 | J. Pierpoint | | 1 | 842 | L. Ho | | 1 | 843 | T. Hughes | | _ | ~ | | ### CENTER DISTRIBUTION | Copies | Code | Name | |--------|------|---------------| | 1 | 85 | G. Garduno | | 1 | 852 | D. Bloomquist | | 1 | 852 | R. Chomo | | 1 | 853 | E. Petrisko | | 1 | 859 | W. Stoffel | | 1 | 90 | H. Wegner | | | | | 1 844 A. Gafos R. Schoeller 849 | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | |--|----------------------|--------------------------------|---------|------------------------------|------------------------------------|------------------------------------| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the His harder, and completing and his heaving the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Nescourters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | | | | 1. AGENCY USE ONLY (Leave bland | | 2. REPORT DATE December 19 | | 3. REPORT TYP | E AND D | DATES COVERED | | 4. TITLE AND SUBTITLE | | | | | 5. FUN | DING NUMBERS | | DD 21A—A Capable, A | ffordable, | , Modular 21st Ce | ntury I | Destroyer | ••• | | | 6. AUTHOR(S) | | | | | Wor | k Unit 4-2700-112-14 | | William J. Levedahl, Sam | uel R. Sh | ank, and William | P. O'R | eagan | | | | 7. PERFORMING ORGANIZATION | NAME(S) AN | D ADDRESS(ES) | | | | FORMING ORGANIZATION
ORT NUMBER | | Carderock Division | | | | | HER | JAT NOMBLA | | Naval Surface Warfare Co
Bethesda, Md. 20084-500 | | | | | CAR | DIVNSWC-TR—93/013 | | 9. SPONSORING/MONITORING A | GENCY NAM | E(S) AND ADDRESS(E | S) | | | DNSORING/MONITORING | | Carderock Division
Naval Surface Warfare C
Bethesda, Md. 20084-50 | | | | | AGE | ENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY Approved for public release | | | i. | | 12b. DI | STRIBUTION CODE | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | Future Navy ships must be superior but inexpensive. A new philosophy and configuration provide the 21st century destroyer, the DD 21A, with global range; reduced lightship displacement and cost; superior seakeeping; no seawater ballast; sharper turns and stops; and greatly reduced installed power, fuel consumption, and pollution. These benefits result from a new inachinery-driven ship design paradigm centered on simplicity and efficiency. All main machinery is modular and outside the watertight bull, freeing midship areas for personnel. The tumble home (inward-sloped) hull is long and slender, requiring little power at maximum speed. Two re:novable, prealigned and pretested propulsor modules are attached to the stern after hull construction and are replaceable pierside. Each module includes a steerable pod aligned to the water inflow. A streamlined strut connects each pod rigidly to a vertical steerable barrel. Two removable, power-producing modules are mounted in the helicopter hangar. Each module comprises a 26,400-hp (19.7-MW) intercooled, recuperated gas turbine; a 4-MW ship service alternator; and a 20-MW propulsion alternator. These remarkable results are obtained by taking a reference destroyer from the advanced surface ship evaluation tool data bank and evaluating several progressive changes made to it. | | | | | | | | 14. SUBJECT TERMS ASSET, Tumble home, P. d, Electric drive, Monohull, Gas turbine, ICR, Destroyer, Ballast, Contrarotat- | | | | | al- | 15. NUMBER OF PAGES 282 | | ing propellers, Modules, Modular, Epicyclic gears, Marine propulsion, Naval machinery, Machinery arrangement, Surface combatant, Machinery options, Ship impact, Propulsors, Cavitation, Ship design, Machinery box, Environment | | | | | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECUR
OF THIS | ITY CLASSIFICATION :
S PAGE | | URITY CLASSIFICA
ABSTRACT | ATION | 20. LIMITATION OF ABSTRACT | | Unclassified | | | | | Same as Report | | Standard Form 298 (Rev 2 89)